

DIGITAL DECISIONS How Do the New Disc and Tape Recording Systems Stack Up?

MARATHÓN MUSIC A Roundup of Compact **Disc Changers**

JVC

PEM DOCONVERTER

AAR 92 \$102 \$102 \$1772

-27205

TEST REPORTS Sony CD Changer Technics A/V Receiver **Memorex Speakers** Monitor Speakers

; 05

disc

TOUISVILLE

LOUISVILLE KY

#BCH8900Y091 9#430492

4 0:57

Presenting The Distinctive Acoustics Of Seven Different Environments In One Distinctive CD Carousel Changer.

© 1991 Sony Corporation of America. All rights reserved. Sony: Custom File, HDLC and The Leader in Digital Audio are trademarks of Sony. Stratocaster is a registered trademark of Fender Musical Instruments Corporation. You can look it up. Audio Engineering Society Preprint No 2586. It is a study using objective and subjective measures, performed by Lipshitz and Vanderkooy at the University of Waterloo

Why accept a machine that can only change your discs, when you can own one that will also change your acoustic environment? Introducing the CDP-C87ES, a 5-disc carousel changer with Digital Signal Processing (DSP). Thanks to DSP equalization and DSP reverb, this remarkable CD Changer can actually replicate the acoustic environment appropriate for just about any music. So you can hear Haydn in a Hall, a chorale in a Church, and a Stratocaster[®] in a Stadium. Which gives even the most familiar CD's a newfound richness of ambience and texture.

And once you choose the right environment for a CD, store it in the CDP-C87ES Custom File[™] memory. The changer will then automatically recall your programmed environment every time you play that disc.

Sony engineers can count among their distinguished inventions the CD carousel, the CD player, even the CD itself. It's no surprise then, that the C87ES and its fellow DSP changers, the C77ES and C67ES also incorporate an advanced complementary HDLC[™] converter system. It overcomes low-level non-linearity --the number one sonic shortcoming in CD players.* So the sound of these changers is not only rich, it's refined.

Sony ES matches this technological enlightenment with an enlightened three-year limited warranty on parts and labor. See your authorized ES dealer for details. To find that dealer, call 201-930-7156 during East Coast business hours. And discover that in music at least, you really can improve the environment.

Buy either the Sony CDP-C87ES, C77ES, or C67ES between August 1 and October 31, 1991 and Sony will give you a boxed set of four glorious CD's to play on it. It's the Digital Masterpiece Collection, featuring the very best music from American Gramaphone, GRP, Telarc, and Windham Hill. This offer is only available from your authorized ES dealer, who can provide you with all the details.

Introducing The New Bose[®] Acoustic Wave[®] **Music System** Why The New Acoustic Wave Music System

Pose Research Laboratories

Dear Fellow Music Lover,

It almost was.

system - Without sacrificing sound quality.

ization, and speakers. It works with AC or DC power.

Sincerely,

The technology: The system includes

a Bose patented acoustic waveguide a most seven feet long

The result: Sound you must hear to believe.

One more thing. Although we have thousands of dealers worldwide, the Accustic Wave music evidence is only available directly from Ree Acoustic Wave music system is cnly available directly from Bose. For information about how you can hear the Acoustic Wave' music system, please call the toll-free number at the bottom of this page. William Report Bose Corporation Principal Research Engineer Dr. William R. Short

BOSE

In Performance, Size, And Versatility.

You're probably as interested in music and hi-fi as I am. So I'd like to tell you about a music system I believe is very special – the Acoustic Wave music system Using You're probably as interested in music and hi-fi as I am. So I'd like to tell you about a music system I believe is very special - the Acoustic Wave° music system. Using waveauide technology, we have created a much smaller and more versatile stere a music system I believe is very special - the Acoustic Wave music system. Using waveguide technology, we have created a much smaller and more versatile stere system - without sacrificing sound quality.

The system includes a CD player, AM/FM tuner, bi-amplification, dynamic equal-ization and eneakere. It worke with AC or DC nower

High fidelity sound from a system this small may seem like a technical impossibility.

When the project began, the technology to make it a reality wasn't available. We enough to develop a technology that would move enough at the technology to make it a reality wasn't available. When the project began, the technology to make it a reality wasn't available. We spent 14 years in research to develop a technology that would move enough air to develop a technology that would move enough a technology that would move enough a technology to make it is a reality wasn't available.

I've been part of many exciting projects at Bose, but I can honestly say that the Acoustic Wave music existem is the invention of which Dr. Rose and Lare most I've been part of many exciting projects at Bose, but I can honestly say that the Acoustic Wave music system is the invention of which Dr. Bose and I are most provid it was the most challenging and the most rewarding And it was the

Acoustic Wave music system is the invention of which Ur. Bose and Lare most proud. It was the most challenging, and the most rewarding. And it won the retional award for the Invention of the Vear in 1997. The Acoustic Maye m proud. It was the most challenging, and the most rewarding. And it won the national award for the Invention of the Year in 1987. The Acoustic Wave music vetem changed the way Leniny music Maybe it will do the same for your national award for the invention of the Year in 1987. The Acoustic Wave m system changed the way Lenjoy music. Maybe it will do the same for you.

spent 14 years in research to develop a technology that would move en reproduce lifelike sound, without large drivers or high amplifier power.

1-800-282-BOSE Ext. 56

8:00 AM - 10:00 PM Mon. - Fri.(ET) 8:30 AM - 5:00 PM Sat

Cover

The JVC XL-R304 compact disc changer is one of many new players that are making it easier than ever to program an evening's background music or your own concerts on CD. For more, see page 49.

Photograph by Dan Wagner Computer imaging: Ed Flynn and Dan Wagner

LETTERS	6
NEW PRODUCTS	9
SIGNALS1	6
TECHNICAL TALK	7
CLASSICAL MUSIC	2
GDING DN RECORD8	6
POPULAR MUSIC9	1
THE HIGH END 10	7

COPYRIGHT © 1991 BY HACHETTE MAGAZINES. INC. All rights reserved, Stereo Review, October 1991, Volume 56, Number 10. Stereo Review (ISSN 0039-1220) is published monthly by Hachette Magazines, Inc. at 1633 Broadway, New York, NY 10019; telephone (212) 767-6000. Also publishers of Car Stereo Review, Sound & Image, Stereo Buyers' Guide, Compact Disc Buyers' Guide, and Video Buyers' Guide, Compact Disc Buyers' Guide, and Video Buyers' Guide, Compact Disc Buyers' 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 secondclass mail by the Post Office Department, Ottawa, Canada, and for payment of postage in cash. Canadian GST number 126018209. POSTMASTER/SUBSCRIPTION SERVICE: Please send change-of-address forms and all subscription correspondence to Stereo Review, 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, Hachette Magazines, Inc., 1633 Broadway, New York, NY 10019. EDITORIAL CON-TRIBUTIONS must be accompanied by return postage and will be handled with reasonable care, but the publisher assumes no responsibility for return or safety of unsolicited art, photos, or manuscripts.

Stereo Review.

INCORPORATING HIGH FIDELITY®

EQUIPMENT

Buying Timel	.'
Receivers—first in a series on the practical business of buying audio	
equipment • by Ian G. Masters	
Hirsch-Houck Labs Equipment Test Reports	3

Sony CDP-C67ES Compact Disc Changer, page 31 Memorex Triumph TS-5 Loudspeaker System, page 35 Technics SA-GX505 Audio/Video Receiver, page 38 Monitor Audio MA700 Gold Loudspeaker System, page 43

Digital Decisions How does DAT compare with the new digital recording formats, DCC and Mini Disc? • by Michael Riggs

7

1

54

MUSIC

Page 61

JS9400 Receiver

Usually, you keep your four tires on the ground. Suddenly, out of thin air comes a wave of sound that practically sweeps you off your seat. It's the latest magic from Jensen. A state-of-the-art CD player, new receivers and our powerful U.S. made speakers.

They quickly dispel another illusion: that for sound this real, you need to spend a fortune.

C 1991 International Jensen Incorporated

FREE CAR AUDIO INSTALLATION GUIDE.

Get the colorful *QUICK GUIDE TO AUTOSOUND SYSTEM INSTALLATION* and new product brochures free, just by calling to find out the dealer nearest you. This valuable guide features easy-to-follow, detailed instructions on installing a variety of autosound systems beginning with upgrading your speakers. Call 1-800-67-SOUND.

Stereo Review.

Vice President, Editor in Chief LOUISE BOUNDAS

> Executive Editor MICHAEL RIGGS

Art Director SUE LLEWELLYN

Director, Hirsch-Houck Laboratories JULIAN HIRSCH

Popular Music Editor Classical Music Editor STEVE SIMELS ROBERT RIPPS

> Managing Editor DAVID STEIN

Senior Editors REBECCA DAY, GLENN KENNY Associate Art Director

MINDY BALL Assistant Editors

JAE SEGARRA, MARYANN SALTSER

BARBARA AIKEN, ROCCO MATTERA

Senior Contributing Editors WILLIAM WOLFE. ROBERT ANKOSKO, WILLIAM GOLDMAN, ELISE MARTON

> Editor at Large WILLIAM LIVINGSTONE

Contributors: Rohert Ackart, Chris Albertson, Richard Freed, Phyl Garland, Ron Givens, David Hall, Bryan Harrell (Tokyo), Roy Hemming, Ralph Hodges, Stoddard Lincoln, Ian Masters, Alanna Nash, Henry Pleasants (London), Ken Pohlmann, Parke Puterbaugh, Charles Rodrigues, Eric Salzman, Craig Stark, David Patrick Stearns

Vice President, Group Publisher NICHOLAS MATARAZZO

Consumer Electronics Group Advertising

Advertisling Director: Charles L. P. Watson (212) 767-6038 Group Sales Manager, East: Scott Constantine (212) 767-638 (212) 767-6392; Tom McMahon. (212) 767-6025 Assistant to the Publisher: Nadine L. Goody Operations Manager: Sylvla Correa Advertising Coordinator: Linda Neuweiler Sales Assistant: Yvonne Telesford Classified Advertising: (800) 445-6066 Group Sales, Midwest: Armold S. Hoffman, Jeffrey M. Plaster, (708) 679-1100 Group Sales, West: Robert Meth, Paula Mayeri, (213) 739-5130 Western Sales Assistant: Ling Pozen

Production Manager: Vicki L. Feinmel Production Director: Pattl Burns Business Services Director: Greg Roperti Newsstand Sales Director: Margaret Hamiltor

Stereo Review is published by Hachette Magazines, Inc.

Chairman and CEO: Daniel Fiflpacchi Executive Vice President/Editorial Director: Jean-Louis Glnibre

Executive Vice President/Publishing, COO: David J. Pecker Senior Vice President, Director of Corporate Marketing; Paul DuCharme

Senior Vice President, Director of Cross-Medla Sales: Gerald S. Wroe Vice President, General Counsel: Catherine Flickinger

Vice President, General Counsel: Catherine Flickinger Vice President, Circulation: Leon Rosenfield Vice President, Manufacturing & Distribution: Anthony Romano

Vice President, Magazine Development: Marcia Sachar Vice President, Special Marketing: Bette Rockmore Vice President, Research: Susan Smollens Vlce President, Controller: John Miley Vice President, Treasurer: John O'Connor Vice President, Corporate Communications: Jolie Cross Doyle

MA

Command Performance.

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

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

Full Command Of Your Music System

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

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

Value Measured By Performance

The overall performance of the new GTP-500 II is demonstrably superior through its evolutionary design

and the use of state-of-the-art component parts.

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

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

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

More Sound, Less Money

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

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

to be Adcom's command performance.

LETTERS

Sound Investment

I must take issue with a statement made by Daniel Kumin in his "Sound Investment" in August. He wrote that "an \$800 system's compact speakers, driven by a small receiver with modest power reserves, simply won't put out viscerally moving volume levels." Why "viscerally"? I rely on my ears, not my guts, to tell me whether a system is playing loud.

Aside from the nuance of language, his advice is incorrect. My receiver puts out 55 watts per channel into bookshelf speakers I purchased for \$100 in the Sixties. If the volume control is turned more than a quarter of the way up with most CD's, the sound becomes intolerably loud.

> GEORGE NUSSBAUM New York, NY

Some listeners, particularly to rock and dance music, actually do want to feel the sound as much as hear it, and that requires a volume level that many other listeners find "intolerable." While it is true that you can achieve high volume levels from compact speakers and a modest receiver, the kind of "viscerally moving" levels Mr. Kumin mentioned require more power and bigger speakers.

Green Packaging

Congratulations to Bonnie Raitt and Capitol Records for their environmentally conscious approach to pack aging her new CD, "Luck of the Draw." Unopened, the box is approximately the same size and shape as those of other CD's and should be equally effective at discouraging shoplifting. But except for a narrow throw-away plastic spine on either side and the cellophane outer wrapping, the entire package is made of recycled cardboard and folds into a standard-size CD case with no waste. Incidentally, the music is also wonderful.

> ROBERT WADSWORTH Richmond, VA

See page 66 for a review of "Luck of the Draw."

CD Reissues

At least some of the albums mentioned in Marc Mickelson's CD wish list in August "Letters" are, in fact, available today on compact disc. You need only fly to Japan to get them. For whatever reason, Japanese labels have found it in their interest to transfer just about anything you can name to CD, from the dubious commercial successes of early Devo and Was (Not Was) to cult artists like Scott Walker and Robyn Hitchcock.

6

What we need is either a decent import service or some means of convincing conservative American labels to give us back the full range of music available before the advent of the compact disc.

THOMAS G. UNTERBURGER New York, NY

Two items on Marc Mickelson's wish list, Lou Reed's "The Blue Mask" and "Legendary Hearts," are currently available on CD, as are Reed's other RCA albums, but I haven't yet seen any of his Arista albums in the format. Distribution seems to be a problem with CD's of alternative music. The titles may be available, but finding them is another matter

> BILL CLEARY Martins Ferry, OH

"Legendary Hearts" was reissued on CD this spring, but according to RCA headquarters, a CD of "The Blue Mask" has not been released in the U.S. If you have a copy, it must be from somewhere else.

Pink Floyd

Regarding Richard T. Colombotti's question about pink noise and Pink Floyd in August "Letters," my father claims to have shared more than a few rounds of "pink floyds" in Hong Kong bars during his participation in a navalexchange program with his Australian counterparts in the late Sixties. Any connection?

> J. BYRON DAVIS Mesquite, TX

Most likely the drinks were named after the band, which had its first hit record in Britain in 1967.

"Systems" Trade-Offs

The professional installations depicted in the "Systems" features in STEREO REVIEW often show fine speakers designed for floor placement (such as the Infinity 9 Kappas in the August issue) elevated to seemingly incorrect heights and buried in large custom cabinets. I would tend to think that in such positions there would be a noticeable loss of lowend response and a potential for highend dispersion irregularities because of the unusually elevated tweeters. Is this not a trade-off of performance for aesthetics?

In addition, incorporating wine racks in entertainment centers seems to be a popular practice, but I can't help but wonder if Baron Rothschild wouldn't turn in his grave if he knew that a bottle of his Chateau Lafite were being subjected to the vibration and heat that any large, enclosed system (such as Mr. and Mrs. Jay's August entry) obviously generates. Or is this just sour grapes? MARK S. BIANCO

Syracuse, NY

Low-end losses and high-end dispersion irregularities are probably measurable when a system designed to be floor-standing is elevated as in the August "Systems," but whether these effects would be noticeable or, if noticeable, objectionable, is another matter. Many variables are involved, and the ultimate effect on the speaker's sound might even be to make it more pleasing to its owners. But you are certainly right that these effects should be considered if a nonstandard placement is planned.

As for the effect of heat and vibration on wine stored near or in an entertainment center, loudspeakers themselves generate no heat and should generate no cabinet vibration if they are properly installed, and a system's power amplifiers should always be well ventilated precisely to prevent any substantial heat build-up.

Eric Andersen

I was doubly surprised at the review of Eric Andersen's "Stages" CD in the August issue—both because this material was finally released and also because it was being reviewed in a mainstream magazine. I hope that Alanna Nash's very positive review will create new fans for Andersen's music and, as she suggests, finally gain him the acclaim he has deserved for many years.

I was disappointed, however, at the erroneous claim that "Stages" would have been Andersen's second album if it had been released in 1973. It would have been his second album on Columbia, but he released five on Vanguard and two on Warner Bros. before 1970. Most of the Vanguard tracks are better than any in his first Columbia album, "Blue River," which Ms. Nash mentioned in her review. Songs such as Thirsty Boots, Violets of Dawn, and Come to My Bedside need to be heard by anyone who would be an Eric Andersen fan.

DICK SCHNEIDERS Salina, KS

We regret that through an editing error the qualifier "on Columbia" was omitted from the reference to Andersen's "second album." Critic Alanna Nash was not at fault.

We welcome your letters. Please address correspondence to Editor, STEREO REVIEW, 1633 Broadway, New York, NY 10019. You should include your address and telephone number for verification. Letters may be edited for clarity and length.

In 1987, critics said Bose changed the way people thought about loudspeakers.

"Superb sound and virtual invisibility."

"...side by side with speakers costing three to five times as much, the AM-5 consistently produced the more exciting and listenable sound..."

> Julian Hirsch, Stereo Review, 1987

Now, they're saying it about our Lifestyle music system.

"No visible speakers, no stack of components, nothing that looks like sound equipment."

"Hit the start button and suddenly the room fills with music of exemplary clarity and fullness."

> Hans Fantel, The New York Times*, 1990

> > Call us today to arrange for a personal audition at a participating dealer near you. Try the Lifestyle music system in your own home for two weeks. Then part with it, if you can.

> > > For more information and a free Lifestyle music system video, call; 1-800-444-BOSE Ext. 12

8:30AM-9:00PM (ET). In Canada call 1-800-465-BOSE 9:00AM-5:00PM

Neight: 33 lbs. 4 oz.

Hidden Control Panel

Introducing a receiver with so much going for it, there's hardly enough room to do it justice. 40 Presets Auto Search Tuning

Due to Yamaha's patented HCA Circuitry, the RX-950 delivers pure Class A performance, yet runs exceptionally cool. The amplifier in Yamaha's new audio-dedicated receiver will never degrade to Class AB, no matter how high the output.

A massive 11 lb. 6 oz. bower transformer ensures high output power even when driving lowimpedance loads.

nR

The RX-950 features ToP-ART. A new system design that virtually eliminates interference between channels and delivers maximum signal purity.

Pure Direct

Switch bybasses

all tone and bal-

ance controls and

the pre-main cou-

bler to maximize

signal purity.

When the RX-950 is used with other Yamaha RS-compatible components, the entire system can be controlled by a single remote control.

> Motor-driven input selector and volume controls with LED indicators. A superior system which eliminates the noise and distortion inherent in electronic switching.

Manua Up/Dou Tuning

Record On Selector alle you to reco. one sourc while listen. to anothe.

> Front Pa Headpho Jack

Speaker te connectors heavy gau for optin resul

> Sle Tin (Fr Ren Con

> > U Lis

10 nent nal

eless

iote

trol

lity ter

> The RX-950 delivers 120 watts RMS per channel into 8 ohms from 20-20,000 Hz at no more than 0.015% THD. Or 180 watts RMS per channel into 4 ohms from 20-20,000 Hz at no more than 0.03% THD.

Bass and treble turnover requency control.

The RX-950 is designed to

The new RX-950 combines the performance of the finest separates with the convenience of a receiver.

High Gain rve as the core component of AM Loop

To keep output impedance to a minimum, speakers are switched in front of their terminals. rather than at the switch position.

Ideally suited for multiple speaker installations. Up to six different zones can be controlled at one time through additional amplifiers connected to the two extra pre-amp outs.

For signal purity, exceptionally thick 1.6 mm high quality wire is used to route signals through the amplifier.

Dimensions: (W x H x D)17¹/₈ inches x 6¾ inches x 17% inches

Integrated Multi-Function LCD Display

The heavy chassis and extra large feet of the RX-950 are designed for The thick base of the RX-950 has exceptional anti-resonance, anti-magnetic and superior damping characteristics.

Tuner features Yamaha's Direct PLL IF Count Synthesizer, a microprocessorcontrolled tuning system to lock onto the weakest broadcast frequencies.

Offers 4 dedicated audio inputs and 2 video inputs.

Continuously variable loudness control, maintains natural tonality, even at low volume levels.

© 1991 Yamaha Electronics

NEW PRODUCTS

Hughes

The Hughes Sound Retrieval System (SRS), first offered in certain Sony TV sets, is now available as a standalone component, the AK-100. The unit can be plugged into any audio or audio/video system to produce what Hughes describes as three-dimensional sound from a pair of conventional stereo loudspeakers. SRS is based on the way the human hearing system determines where a sound comes from. It processes the sum (L + R) and difference (L - R) components of a stereo signal to enhance the cues the ears use for source localization. SRS does not add any information not found in the recording, nor does it require listeners to stay in a specific position to enjoy the full effect. Price: \$449. Hughes Aircraft Co., Microelectronics Systems Div., Dept. SR, 29947 Avenida de las Banderas, Rancho Santa Margarita, CA 92688.

Yamaha

The Yamaha TX-950 AM/FM tuner features an alphanumeric display that enables users to assign four-character names or keywords for up to twenty-four stations. There is also a conventional forty-station preset memory. The TX-950 features Yamaha's Absolute Linear Phase IF amplifier circuitry and computer servo-lock tuning. Alternate-channel selectivity is given as 85 dB. There is a manual fine-tuning selector to improve reception in crowded areas. The preset tuning memory retains the fine-tuning frequency. IF mode position, RF-attenuator status, stereo or mono mode, antenna-selector setting, and blend setting for each preset station. A remote control is included. Price: \$399. Yamaha, Dept. SR, 6722 Orangethorpe Ave., Buena Park, CA 90620.

Memorex

The CDX-8100 compact disc player is part of Memtek's new line of personal portables. The player has a three-beam laser pickup, an eight-times-oversampling digital filter, and a 16-bit digital-toanalog converter. Operating features include twenty-one-track programming, resume play, shuffle play, auto poweroff, and repeat. It has a built-in battery recharger and comes with an AC adaptor and a carrying case. Dimensions are 5¼ x 7 x 1¼ inches. Price: \$250. Memtek Products, Dept. SR, P.O. Box 901021, Fort Worth, TX 76101.

Sparkomatic

The Sparkomatic STW-800 Bass Cannon is an amplified car subwoofer rated for 100 watts maximum power. Its dualvoice-coil, 8-inch, long-throw woofer is built into a rear-ported tube. Frequency response is given as 30 to 250 Hz. The Bass Cannon is designed to be mounted behind a seat or in the trunk or hatchback of a car or truck, and it is said to be compatible with all car stereo amplifiers, cassette receivers, radios, and CD players, facilitating do-it-yourself installation. Dimensions are 18 x 9 inches. Price: \$300. Sparkomatic, Dept. SR, Milford, PA 18337-0277.

NEW PRODUCTS

Sherwood

Sherwood's RV-5010R audio/video receiver features discrete-transistor amplifier stages and complementary metaloxide-semiconductor (CMOS) switching. It is rated at 85 watts each for the left and right front channels and 15 watts each for two rear channels. It has Dolby Surround decoding circuitry plus Theater and Stadium surround modes for nonencoded programs. There are four audio and three video inputs, and the AM/FM tuner has thirty presets. Additional features include a front-panel camcorder input, a motorized volume control, video dubbing capability, and a sleep timer. The RV-5010R comes with a remote control and is compatible with Sherwood's Digi-Link remote system. Price: \$300. Sherwood, Dept. SR, 14830 Alondra Blvd., La Mirada, CA 90638.

R. F. Engineering

The R. F. Engineering AC-8 is a programmable, current-sensing power panel capable of detecting the activation of two different pieces of electronic equipment, such as a receiver or a TV set. Eight switched outlets for auxiliary components can be programmed to turn on when either of the key pieces of equipment turns on. Each outlet can be independently programmed for delays in power-on and power-off to enable sequential switching of equipment. An external control link enables the AC-8 to be activated by home-automation and multiroom audio/video systems. Additional features include surge suppression, linenoise filtering, and solid-state zerocrossing power switching. Price: \$299. R. F. Engineering, Dept. SR, 9215 Lowell Blvd., Westminster, CO 80030.

Sharp

Sharp's RX-P1 portable DAT player/ recorder comes with all of the accessories needed for use at home, in the car, or outdoors. A 64-times-oversampling 1-bit outboard analog-to-digital (A/D) converter is provided for recording from nondigital sources. The 35/8 x 11/2 x 47/8-inch player incorporates a 1-bit digital-to-analog (D/A) converter with a 256-timesoversampling digital filter. A gooseneck car mounting device, a carrying case, a wired remote control, a coaxial connection cord, an AC adaptor, and rechargeable batteries are also supplied. Price: \$1,500. Sharp Electronics, Dept. SR, Sharp Plaza, Mahwah, NJ 07430-2135.

Westlake Audio

Westlake Audio, a manufacturer of studio monitors, has introduced a line of loudspeakers for the home. The BBSM-6 three-way system has two 6-inch bassreflex woofers, a 31/2-inch midrange driver in a separate sealed enclosure, and a 1inch dome tweeter. Frequency response is given as 60 to 18,000 Hz ± 3 dB, sensitivity as 82 dB sound-pressure level at 1 meter. Nominal impedance is 4 ohms (2 ohms minimum). Crossover frequencies are 600 and 6,000 Hz. The BBSM-6 comes finished in an oiled walnut veneer with brown grilles or painted black with black grilles. Dimensions are 22 x 10³/₄ x 13 inches. Price: \$2,400 a pair. Westlake Audio, Dept. SR, 2696 Lavery Ct., Unit 18, Newbury Park, CA 91320.

GIVE OR GET YOUR FAVORITE MOVIES ON LASERDISC.

	7392012
LIONHEART	5245042
CHRISTMAS IN JULY	2177032
ONCE AROUND	5240092
MEAN STREETS	6093052
RDCKYV	9175002
	3547042
THE ABYSS +	8811022
HELLO, DOLLY	0609052
CAROUSEL +	0338032
BACK TO THE FUTURE *	2114092
BACK TO THE FUTURE PART II +	9213042
BACK TO THE FUTURE PART II *	4970082
HARRY CONNICK, JR.:	
SINGIN' & SWINGIN'	9681072
BIRD ON A WIRE +	4973052
BULL OURHAM	2360002
PRESUMED INNOCENT	9621002
MAN WHO WOULD BE KING +	0858032
ROMANCING THE STONE	0894092
BATMAN (1989) *	6425042
THE BLUES BROTHERS	2117062
THE GRIFTERS	3830002
PREDATOR	3649012
E.T.: THE EXTRA-TERRESTRAL *	6811062
THE RIGHT STUFF	6043062
ALIEN	0002082
ALIENS	3609092
2001: A SPACE ODYSSEY	0025012
DUNE	2111022
EXCALIBUR	6021022
BLUE VELVET *	5150072
SCARFACE (1983)	2168042
SUPERMAN: THE MOVIE	0013052
SUPERMAN II	6015002
AN AMERICAN TAIL	2184042
JAWS	1000082
	2350022
	2330022
ROBOCOP	0040050
ROBOCOP 2	8040052
ROBOCOP 2 AN AMERICAN	
ROBDCOP 2 AN AMERICAN WEREWOLF IN LONDON	7140062
ROBDCOP 2 AN AMERICAN WEREWOLF IN LONDON OIRTY DANCING	7140062 4955072
ROBOCOP 2 AN AMERICAN WEREWOLF IN LONDON OIRTY DANCING F/X	7140062
ROBDCOP 2 AN AMERICAN WEREWOLF IN LONDON OIRTY DANCING	7140062 4955072
ROBOCOP 2 AN AMERICAN WEREWOLF IN LONDON OIRTY DANCING F/X	7140062 4955072 6502002
ROBOCOP 2 AN AMERICAN WEREWOLF IN LONDON OIRTY DANCING F/X D & A MAD MAX BULY JOEL EVE DE	7140062 4955072 6502002 3807092
ROBOCOP 2 AN AMERICAN WEREWOLF IN LONDON OIRTY DANCING F/X D & A	7140062 4955072 6502002 3807092
ROBOCOP 2 AN AMERICAN WEREWDLF IN LONDON OIRTY DANCING F/X D & A MAD MAX BILLY JDEL: EYE DF THE STORM	7140062 4955072 6502002 3807092 7109052
ROBOCOP 2 AN AMERICAN WEREWOLF IN LONDON OIRTY DANCING F/X D & A MAD MAX BULY JOEL EVE DE	7140062 4955072 6502002 3807092 7109052
ROBOCOP 2 AN AMERICAN WEREWOLF IN LONDON OIRTY DANCING F/X D & A MAD MAX BILLY JOEL: EYE OF THE STORM MICHAEL JACKSON:	7140062 4955072 6502002 3807092 7109052 9683052
ROBOCOP 2 AN AMERICAN WEREWOLF IN LONDON OIRTY DANCING F/X D & A MAD MAX BILLY JOEL: EYE OF THE STORM MICHAEL JACKSON: MODNWALKER	7140062 4955072 6502002 3807092 7109052 9683052 4686032 0026002
ROBOCOP 2 AN AMERICAN WEREWOLF IN LONDON OIRTY DANCING F/X D & A MAD MAX BILLY JOEL: EYE DF THE STORM MICHAEL JACKSON: MODHWALKER DDCTOR ZHIVAGO ★	7140062 4955072 6502002 3807092 7109052 9683052 4686032
ROBOCOP 2 AN AMERICAN WEREWDLF IN LONDON OIRTY DANCING F/X 0 & A MAD MAX BILLY JOEL: EYE DF TYE STORM MICHAEL JACKSON: MODWNALKER DOCTOR ZHIVAGD ★ THE COLOR PURPLE	7140062 4955072 6502002 3807092 7109052 9683052 4686032 0026002 6301032 2603072
ROBDCOP 2 AN AMERICAN WEREWDLF IN LONDON OIRTY DANCING F/X D & A MAD MAX BILLY JOEL: EYE DF THE STORM MICHAEL JACKSON: MODNWALKER DDCTOR ZHIVAGD COLTOR PURPLE BEN-HUR (1959) RAIN MAN	7140062 4955072 6502002 3807092 7109052 9683052 4686032 0026002 6301032 2603072 2869062
ROBUCOP 2 AN AMERICAN WEREWOLF IN LONDON OIRTY DANCING F/X 0 & A MAD MAX BILLY JOEL: EYE DF THE STORM MICHAEL JACKSON: MODWAALKER DDCTOR ZHIVAGO * THE COLDR PURPLE BEN-HUR (1959) RAIN MAN TANGO & CASH *	7140062 4955072 6502002 3807092 7109052 9683052 4686032 0026002 6301032 2603072 2869062 6474042
ROBUCOP 2 AN AMERICAN WEREWOLF IN LONDON OIRTY DANCING F/X 0 & A MAD MAX BILLY JOEL: EYE DF THE STORM MICHAEL JACKSON: MUDOWALKER DDCTOR ZHIVAGO * THE COLDR PURPLE BEN-HUR (1359) RAIN MAN TANGD & CASH * LETHAL WEAPON	7140062 4955072 6502002 3807092 7109052 9683052 4686032 0026002 5301032 2603072 2869062 6474042 6308062
ROBDCOP 2 AN AMERICAN WEREWOLF IN LONDON OIRTY DANCING F/X D & A MAD MAX BILLY JOEL: EYE DF THE STORM MICHAEL JACKSON: MODWWALKER DOCTOR ZHIVAGO * THE COLOR PURPLE BEN-HUR (1959) RAIN MAN TANGD & CASH * LETHAL WEAPON LETHAL WEAPON 2 *	7140062 4955072 6502002 3807092 7109052 9683052 4686032 0026002 6301032 2603072 2869062 6474042
ROBUCOP 2 AN AMERICAN WEREWDLF IN LONDON OIRTY DANCING F/X D & A MAD MAX BILLY JDEL: EYE DF THE STORM MICHAEL JACKSON: MODWWALKER DDCTOR ZHIVAGD THE COLOR PURPLE BEH-HUR (1959) RAIN MAN TANGD & CASH ELETHAL WEAPON LETHAL WEAPON EHTAL WEAPON 2 BORN ON THE FOURTH	7140062 4955072 6502002 3807092 7109052 9683052 4686032 0026002 6301032 2603072 2869062 6474042 6308062 6427022
ROBUCOP 2 AN AMERICAN WEREWDLF IN LONDON OIRTY DANCING F/X D & A MAD MAX BILLY JOEL: EYE DF THE STORM MICHAEL JACKSON: MICHAEL JACKSON: MODRWALKER DDCTOR ZHIVAGO THE COLOR PURPLE BEN-HUR (1959) RAIN MAN TANGD & CASH ELETHAL WEAPON LETHAL WEAPON LETHAL WEAPON SORN ON THE FOURTH OF JULY *	7140062 4955072 6502002 3807092 7109052 9683052 4686032 0026002 6301032 2603072 2869062 6474042 6427022 4891042
ROBUCOP 2 AN AMERICAN WEREWDLF IN LONDON OIRTY DANCING F/X D & A MAD MAX BILLY JDEL: EYE DF THE STORM MICHAEL JACKSON: MODWWALKER DDCTOR ZHIVAGD THE COLOR PURPLE BEH-HUR (1959) RAIN MAN TANGD & CASH ELETHAL WEAPON LETHAL WEAPON EHTAL WEAPON 2 BORN ON THE FOURTH	7140062 4955072 6502002 3807092 7109052 9683052 4686032 0026002 6301032 2603072 2869062 6474042 6308062 6427022
ROBUCOP 2 AN AMERICAN WEREWOLF IN LONDON OIRTY DANCING F/X D & A MAD MAX BILLY JOEL: EYE DF THE STORM MICHAEL JACKSON: MODWWALKER DOCTOR ZHIVAGD * THE COLOR PURPLE BEN-HUR (1959) * BEN-HUR (1959) * BORN ON THE FOURTH OF JULY * MARD TO KILL NATIONAL LAMPOON 'S	7140062 4955072 6502002 3807092 7109052 9683052 4686032 0026002 6301032 2663072 2663072 2663072 2663072 2663062 6474042 6308062 6427022 4891042 9535052
ROBDCOP 2 AN AMERICAN WEREWOLF IN LONDON OIRTY DANCING F/X 0 & A MAD MAX BILLY JOEL: EYE DF THE STORM MICHAEL JACKSON: MODWWALKER DDCTOR ZHIVAGO * THE COLDR PURPLE BEN-HUR (1359) RAIN MAN TANGD & CASH TANGD & CASH LETHAL WEAPON LETHAL WEAPON LETHAL WEAPON LETHAL WEAPON LETHAL WEAPON LETHAL WEAPON LETHAL WEAPON LETHAL WEAPON LETHAL WEAPON LETHAL WEAPON SORN ON THE FOURTH PARD TO KILL NATIONAL LAMPOON'S ANIMAL HOUSE	7140062 4955072 6502002 3807092 7109052 9683052 4686032 0026002 6301032 2663072 2869062 6474042 6308062 6427022 4891042 9535052 2115082
ROBUCOP 2 AN AMERICAN WEREWDLF IN LONDON OIRTY DANCING F/X 0 & A MAD MAX BILLY JOEL: EYE DF THE STORM MICHAEL JACKSON: MODWAALKER DDCTOR ZHIVAGD * THE COLOR PURPLE BEN-HUR (1959) RAIN MAN TANGD & CASH ETHAL WEAPON LETHAL WEAPON LETHAL WEAPON LETHAL WEAPON ANIMAL HOUSE FIDDLER DN THE ROOF *	7140062 4955072 6502002 3807092 7109052 9683052 4686032 0026002 6301032 2663072 2663072 2663072 2663072 2663062 6474042 6308062 6427022 4891042 9535052
ROBDCOP 2 AN AMERICAN WEREWOLF IN LONDON OIRTY DANCING F/X 0 & A MAD MAX BILLY JOEL: EYE DF THE STORM MICHAEL JACKSON: MODWWALKER DDCTOR ZHIVAGO * THE COLDR PURPLE BEN-HUR (1359) RAIN MAN TANGD & CASH TANGD & CASH LETHAL WEAPON LETHAL WEAPON LETHAL WEAPON LETHAL WEAPON LETHAL WEAPON LETHAL WEAPON LETHAL WEAPON LETHAL WEAPON LETHAL WEAPON LETHAL WEAPON SORN ON THE FOURTH PARD TO KILL NATIONAL LAMPOON'S ANIMAL HOUSE	7140062 4955072 6502002 3807092 7109052 9683052 4686032 0026002 6301032 2663072 2869062 6474042 6308062 6427022 4891042 9535052 2115082
ROBUCOP 2 AN AMERICAN WEREWDLF IN LONDON OIRTY DANCING F/X 0 & A MAD MAX BILLY JOEL: EYE DF THE STORM MICHAEL JACKSON: MODWAALKER DDCTOR ZHIVAGD * THE COLOR PURPLE BEN-HUR (1959) RAIN MAN TANGD & CASH ETHAL WEAPON LETHAL WEAPON LETHAL WEAPON LETHAL WEAPON ANIMAL HOUSE FIDDLER DN THE ROOF *	7140062 4955072 6502002 3807092 7109052 9683052 4686032 0026002 6301032 26603072 26693072 26693072 26693052 6474042 6308062 6427022 4891042 9535052 2115082 0551032
ROBUCOP 2 AN AMERICAN WEREWDLF IN LONDON OIRTY DANCING F/X D & A MAD MAX BILLY JOEL: EYE DF THE STORM MICHAEL JACKSON: MODWWALKER DDCTOR ZHIVAGO THE COLOR PURPLE BEH-HUR (1959) RAIN MAN TANGD & CASH ETHAL WEAPON LETHAL WEAPON LETHAL WEAPON LETHAL WEAPON SORN ON THE FOURTH OF JULY HARD TO KILL NATIONAL LAMPOON'S ANIMAL HOUSE FIDDLER ON THE ROOF DOCE UPON A TIME IN AMERICA THE DEER HUNTER	7140062 4955072 6502002 3807092 7109052 9683052 4686032 0026002 6301032 2603072 2869062 6474042 6308062 6427022 4891042 9535052 2115082 0551032 6058082
ROBUCOP 2 AN AMERICAN WEREWDLF IN LONDON OIRTY DANCING F/X D & A MAD MAX BILLY JDEL: EYE DF THE STORM MICHAEL JACKSON: MODWNALKER DDCTOR ZHIVAGO THE COLOR PURPLE BEN-HUR (1959) RAIN MAN TANGD & CASH ETHAL WEAPON LETHAL WEAPON LETHAL WEAPON BORN ON THE FOURTH DF JULY HARD TO KILL NATIONAL LAMPOON'S ANIMAL HOUSE FIDDLER DN THE ROOF * DNCE UPON A TIME IN AMERICA	7140062 4955072 6502002 3807092 7109052 9683052 4686032 0026002 6301032 2603072 2869062 6474042 6308062 6427022 4891042 9535052 2115082 0551032 6058082
ROBUCOP 2 AN AMERICAN WEREWDLF IN LONDON OIRTY DANCING F/X D & A MAD MAX BILLY JOEL: EYE DF THE STORM MICHAEL JACKSON: MODWWALKER DDCTOR ZHIVAGO THE COLOR PURPLE BEH-HUR (1959) RAIN MAN TANGD & CASH ETHAL WEAPON LETHAL WEAPON LETHAL WEAPON LETHAL WEAPON SORN ON THE FOURTH OF JULY HARD TO KILL NATIONAL LAMPOON'S ANIMAL HOUSE FIDDLER ON THE ROOF DOCE UPON A TIME IN AMERICA THE DEER HUNTER	7140062 4955072 6502002 3807092 7109052 9683052 4686032 0026002 6301032 2603072 2869062 6474042 6308062 6427022 4891042 9535052 2115082 0551032 6058082 2124072
ROBUCOP 2 AN AMERICAN WEREWOLF IN LONDON OIRTY DANCING F/X 0 & A MAD MAX BILLY JOEL: EYE OF THE STORM MICHAEL JACKSON: MOONWALKER DDCTOR ZHIVAGO MICHAEL JACKSON: MOONWALKER DDCTOR ZHIVAGO * THE COLOR PURPLE BEN-HUR (1959) RAIN MAN TANGD & CASH LETHAL WEAPON LETHAL WEAPON LETHAL WEAPON LETHAL WEAPON LETHAL WEAPON LETHAL WEAPON SORN ON THE FOURTH DI JULY HARD TD KILL NATIONAL LAMPOON'S ANIMAL HOUSE FIDDLER DN THE ROOF * DNCE UPON A TIME IN AMERICA THE DEER HUNTER *	7140062 4955072 6502002 3807092 7109052 9683052 4686032 0026002 6301032 2603072 2869062 6474042 6308062 6427022 4891042 9535052 2115082 0551032 6058082 2124072 0556042
ROBUCOP 2 AN AMERICAN WEREWULF IN LONDON OIRTY DANCING F/X 0 & A MAD MAX BILLY JOEL: EYE DF THE STORM MICHAEL JACKSON: MODWAALKER DOCTOR ZHIVAGD * THE COLOR PURPLE BEN-HUR (1359) THE COLOR PURPLE BEN-HUR (1359) RAIN MAN TANGD & CASH ETHAL WEAPON LETHAL WEAPON LETHAL WEAPON LETHAL WEAPON LETHAL WEAPON SORN ON THE FOURTH OF JULY # HARDO TO KILL NATIONAL LAMPOON'S FIDDLER ON THE ROOF DNCE UPON A TIME IN AMERICA THE DEER HUNTER # THE DAY THE EARTH STODO STIL	7140062 4955072 6502002 3807092 7109052 9683052 4686032 00260002 6301032 2603072 2869062 6474042 6308062 6427022 4891042 9535052 2115082 0551032 6058082 2124072 0576042 6036052
ROBUCOP 2 AN AMERICAN WEREWDLF IN LONDON OIRTY DANCING F/X D & A MAD MAX BILLY JOEL: EYE DF THE STORM MICHAEL JACKSON: MODWAALKER DDCTOR ZHIVAGD * THE COLOR PURPLE BEN-HUR (1959) RAIN MAN TANGD & CASH ETHAL WEAPON LETHAL WEAPON LETHAL WEAPON LETHAL WEAPON LETHAL WEAPON LETHAL WEAPON SORN ON THE FOURTH DF JULY * BORN ON THE FOURTH DF JULY * HARDO TD KILL NATIONAL LAMPOON'S ANIMAL HOUSE FIDDLER DN THE ROOF * THE DAY THE EARTH STODO STILL ARDUND THE WORLD IN 60 DAYS THE AFRICAN QUEEN	7140062 4955072 6502002 3807092 7109052 9683052 4686032 0026002 6301032 2603072 2869062 6474042 6308062 6427022 4891042 9535052 2115082 0551032 6058082 2124072 0576042 6036052 0511022 2113002
ROBUCOP 2 AN AMERICAN WEREWDLF IN LONDON OIRTY DANCING F/X D & A MAD MAX BILLY JOEL: EYE DF THE STORM MICHAEL JACKSON: MICHAEL JACKSON: MODWWALKER DDCTOR ZHIVAGO THE COLOR PURPLE BEH-HUR (1959) RAIN MAN TANGD & CASH EEHAL WEAPON LETHAL WEAPON LETHAL WEAPON LETHAL WEAPON LETHAL WEAPON SONN ON THE FOURTH OF JULY HARD TO KILL NATIONAL LAMPOON'S ANIMAL HOUSE FIDDLER ON THE FOURTH ONCE UPON A TIME IN AMERICA THE DEER HUMTER THE DAY THE EARTH STODD STILL ARDUND THE WORLD IN 60 DAYS THE AFRICAN DUEEN AMERICAN GRAFFITI THE EXORCIST	7140062 4955072 6502002 3807092 7109052 9683052 4686032 0026002 5301032 2603072 2869062 6474042 6308062 6427022 4891042 9535052 2115082 0551032 6058082 2124072 0576042 6036052 0511022 2113002
ROBUCOP 2 AN AMERICAN WEREWOLF IN LONDON OIRTY DANCING F/X D & A MAD MAX BILLY JOEL: EYE DF THE STORM MICHAEL JACKSON: MICHAEL JACKSON: MOONWALKER DDCTOR ZHIVAGD DDCTOR ZHIVAGD THE COLOR PURPLE BEN-HUR (1959) RAIN MAN TANGD & CASH LETHAL WEAPON LETHAL WEAPON LETHAL WEAPON LETHAL WEAPON LETHAL WEAPON ELTHAL WEAPON ELTHAL WEAPON SORN ON THE FOURTH OF JULY MARD TO KILL NATIONAL LAMPOON'S ANIMAL HOUSE FIDDLER ON THE FOURTH ONCE UPON A TIME IN AMERICA THE DEER HUNTER THE DATH EARTH STODO STILL ARDUND THE WORLD IN 60 DAYS THE AFRICAN OUGEN AMERICAN GRAFFITI THE EXDRCIST THE BIBLE *	7140062 4955072 6502002 3807092 7109052 9683052 4686032 0026002 6301032 2603072 2869062 6474042 6308062 6474042 6308062 6474042 9535052 2115082 0551032 6058082 2124072 0576042 6036052 0511022 2113002 603042 0747082
ROBUCOP 2 AN AMERICAN WEREWOLF IN LONDON OIRTY DANCING F/X D & A MAD MAX GILLY JOEL: EYE DF THE STORM MICHAEL JACKSON: MICHAEL J	7140062 4955072 5502002 3807092 7109052 9683052 4686032 0026002 6301032 2603072 2869062 6474042 6308062 6427022 4891042 9535052 2115082 215082 215082 2124072 0551032 6058082 2124072 0576042 6038052 0511022 2113002 6003042 0747082
ROBUCOP 2 AN AMERICAN WEREWOLF IN LONDON OIRTY DANCING F/X D & A MAD MAX BILLY JOEL: EYE DF THE STORM MICHAEL JACKSON: MICHAEL JACKSON: MOONWALKER DDCTOR ZHIVAGD DDCTOR ZHIVAGD THE COLOR PURPLE BEN-HUR (1959) RAIN MAN TANGD & CASH LETHAL WEAPON LETHAL WEAPON LETHAL WEAPON LETHAL WEAPON LETHAL WEAPON ELTHAL WEAPON ELTHAL WEAPON SORN ON THE FOURTH OF JULY MARD TO KILL NATIONAL LAMPOON'S ANIMAL HOUSE FIDDLER ON THE FOURTH ONCE UPON A TIME IN AMERICA THE DEER HUNTER THE DATH EARTH STODO STILL ARDUND THE WORLD IN 60 DAYS THE AFRICAN OUGEN AMERICAN GRAFFITI THE EXDRCIST THE BIBLE *	7140062 4955072 6502002 3807092 7109052 9683052 4686032 0026002 6301032 2603072 2869062 6474042 6308062 6474042 6308062 6474042 9535052 2115082 0551032 6058082 2124072 0576042 6036052 0511022 2113002 603042 0747082

Goodfellas

9698082

The Empire Strikes Back 0910092

Got some movie fans on your Christmas list? Then do your holiday shopping with the Columbia House Laserdisc Club. Just write in the numbers of the 3 laserdiscs you want for \$1.00 each, plus shipping and handling. In exchange, you simply agree to buy two more laserdiscs In the next year, at regular Club prices (currently as low as \$29.95, plus shipping and handling)—and you may cancel membership at any time after doing so.

Every four weeks (up to 13 times a year), you'll receive a Club ma ling, reviewing our Director's Selection--plus scores cf alternate choices, including many lower-priced laserdiscs. And you may also receive Special Selection mallings up to four times a year. (That's up to 17 buying opportunities a year.)

You buy only what you want-when you want it! If you want the Director's Selection, do nothing-it will be sent

Zip

Membership is limited and Colu pership. Offer limited to continen

automatically. If you'd prefer an

alternate selection, cr none at all, just

Pation

0043092

And there's a 10-day risk-free trial. We'll send details of the Club's operation with ycur Introductory package. If not satisfied, return everything within 10 days for a full refund and no further obligation. For fastest service, use your

For fastest service, use your credit card and our toll-free number. Call 24 hours a day: Dept. 1-800-538-2233

res the right to reject or cancel an cable sales tax added to all order

Columbia House LASERDISC CLUB Dept. 71Z P.O. Box 1112, Terre Haute, Indiana 47811-1112 Yes, please enroll me under the terms outlined in this advertisement. As a member, I need buy only 2 more selections, at regular Club prices, within the coming year. Send me these 3 laserdiscs for \$1100 each plus \$1.50 each shipping and handling(tetal \$7.50)				
Property of the second states in the second states of the second states	1			
Please Check How Paying: My check is enclosed 201/202				
Charge my introductory laserdiscs and future Club purchases to: MasterCard Diners Club AMEX VISA				
Acct No Exp				
Signature				
Nome				
Address Apt				
City State				

Phone No. (

mbio House Laserdisc Club reserves me n tal U.S. (excluding Alaska). Applicable sa

* Letterbox © 1991, The Columbia House Company

NEW PRODUCTS

Jensen

The flagship component in Jensen's line of car stereo CD receivers, the removable CD-9500 is rated at 10 watts each into four channels. It also has a separate preamplifier output, for use with an outboard power amplifier, and bass and treble tone controls. Compact disc features include dual 16-bit digitalto-analog converters, multibeam laser tracking, an antishock disc mechanism, random play, repeat, and intro scan. The tuner section features electronic noise suppression, twelve FM and six AM presets, automatic storage of the six strongest stations, and preset scan. There is a built-in battery for the clock memory. Price: \$429. International Jensen, Dept. SR, 25 Tri-State International Office Center, Suite 400, Lincolnshire, IL 60069.

Billy Bags Designs

The Billy Bags line of audio/video furniture uses tubular-steel supports with table tops and shelves made of highpressure laminates. The table tops can swivel 360 degrees for viewing flexibility and are available with straight or beveled edges. The units come fully assembled and will support up to 500 pounds. Leg vibration dampers are included; tip toes are optional. The finish is a black-powder coating. The Eurostyle Model 2621 TV/VCR stand shown here measures 26 x 18 x 21 inches; the adjustable speaker stands are 10 x 8 x 10 inches. Prices: TV/VCR stand, \$399; speaker stands, \$149 each. Billy Bags Designs, Dept. SR, 1637 Pacific Ave., Suite 135, Oxnard, CA 93033.

Infinity

The Infinity Reference E-L bookshelf loudspeaker has a 5¹/₄-inch polypropylene-cone woofer and a ¹/₂-inch polycarbonate tweeter. The crossover frequency is 5,500 Hz. Frequency response is rated as 70 to 20,000 Hz \pm 3 dB, sensitivity as 89 dB, nominal impedance as 6 ohms. Recommended amplifier power is 10 to 60 watts rms per channel. The Reference E-L measures 11⁴/₈ x 7¹/₂ x 6³/₈ inches, and the cabinet is finished in simulated oak or black-ash woodgrain vinyl. Price: \$170 a pair. Infinity Systems, Dept. SR, 9409 Owensmouth Ave., Chatsworth, CA 91311.

Blaupunkt

Blaupunkt's BMA 200 five-channel car stereo amplifier is rated to deliver 25 watts into four channels and 50 watts into a fifth, subwoofer channel, all with no more than 0.1 percent distortion. Improved bridged transformerless circuitry in the satellite channels is said to result in higher output power levels and greater stability into low-impedance loads. The subwoofer output is driven by a powerful single-ended push-pull amplifier. The Sallen & Key crossovers, said to be phase coherent at the 100-Hz crossover point, have 12-dB-per-octave slopes. A switchable 15-Hz infrasonic filter is included. The inputs can be used with a floating or common ground. Price: \$330. Blaupunkt, Dept. SR, 2800 S. 25th Ave., Broadview, IL 60153.

Our speakers sound expensive...

<u>The Expensive Sound of</u> <u>the Affordable Monitor Series</u>

In 1972, Polk Audio created a new standard for high performance and affordability with the introduction of its original

Monitor 7 loudspeaker. Audiogram Magazine said, "we were so impressed we could not believe the prices...they're a steal." Also referring to the Monitors, Musician Magazine said, "If you're shopping for stereo, our advice is not to buy speakers until you've heard the Polk's."

Today, Polk Audio furthers this tradition of offering state-of-the-art sound at affordable prices with its new Monitor Series 2

Loudspeakers. All of these affordable speakers have one thing in common- the unmistakable, exciting sound of Polk.

The original Polk Monitor 7 that started a sound revolution in 1972

(ultra-low viscocity) magnetic fluid which enables the SL 2500 to exceed normal listening levels without loss of performance or reliability. The resulting dynamic range is dramatic, indeed unique for speakers in this price range.

> The compact Monitor 4 features an all new tweeter, the SL 1500 hemispherical, 1" soft dome driver. It delivers superb definition and smooth extended response, all resulting from Polk's exhaustive testing and computer-aided design analysis.

The performance of all the Monitor Series 2 Loudspeakers at high frequencies results in a sound that is easy to listen to, hour after hour, without fatigue. And their extremely wide dispersion characteristics greatly reduce the need for critical placement within your listening room.

Better Bass Than Ever Before

The Polk Monitors have always been recognized for their exciting bass performance. The Series 2 loudspeakers sound even better. Each low frequency system was redesigned to provide

Expensive Sound, Affordable Price

Polk's High Performance at High Frequencies

Featured in the Monitor 4.6, 5jr+, 5, 7, 10 and 12, the SL 2500 makes a major contribution to the improved performance of the Monitor Series 2. Sharing much of the technology of the incomparable SL 3000 tweeter used in the Polk flagship SRS series, the SL 2500 is a highly refined, technically advanced driver.

The voice coil, wound around an aluminum voice coil former, is cooled by an exotic ULV

deeper, more realistic bass. The 4, 4.6 and 5jr+ have greater internal cabinet volumes than the previous models, clearly making them the biggest sounding bookshelf speakers available.

Moving up to the Monitors 5, 7, 10 and 12, the bass gets deeper and fuller, each being more capable of filling larger rooms with bass energy that you can feel as well as hear.

<u>There's a Polk Monitor</u> <u>That's Right for You</u>

Polk offers seven Monitor Series 2 loudspeakers ranging in size, performance, and price. All feature Polk's proprietary trilaminate polymer diaphragm midbass driver for excellent transient response and reduced midrange coloration. Starting with the Model 4, each subsequent Monitor Series 2 speaker gets larger, more efficient, handles more power, has greater dynamic range and delivers better bass response. They are an excellent choice for multiple speaker systems throughout your home.

Listen to the Next Generation of Monitors

Polk Audio started a sound revolution in the early 70s with its first Monitor 7 by offering state-of-the-art sound at a reasonable price. Today, after nearly two decades of refinement, research and development, Polk has introduced an entirely new series...the Monitor Series 2. You are invited to your nearest Polk Audio dealer for a demonstration of these remarkable new loudspeakers. You will hear the expensive sound of Polk...at very affordable prices.

You will hear the next generation of loudspeakers.

The Speaker Specialists®

5601 Metro Drive Baltimore, MD 21215 USA (301) 358 - 3600

So Long, FM. Hello, DAB.

MAGINE that you are driving down the highway. You push a button and crystal-clear, high-fidelity sound comes forth. It isn't from a cassette, a CD, or a DAT (or even a DCC or MD). It's pulled directly out of thin air, at no cost to you.

Well, big deal, you say. It's called radio, and it's been around for eons. But listen more carefully. The signal fidelity is exceptional—CD quality, in fact. When you drive in the shadow of a skyscraper, there is no signal degradation from multipath. And there's more. As you're listening to music, a soft voice breaks in to alert you about an accident ahead and suggest an alternate route. What is this?

It is digital radio, more properly called Digital Audio Broadcasting (DAB), and its time is coming. Audio media such as tape and disc have undergone tremendous changes in recent years. With the announcement of Philips's DCC (Digital Compact Cassette) and Sony's MD (Mini Disc), even greater change is soon to come. Meanwhile, radio has remained, well-static. AM and FM broadcasting hark back to the earliest days of audio, and the last successful evolutionary step, stereo FM, took place almost forty years ago. The technology gap has become increasingly obvious, to the point where sales of tuners have started to decline.

The solution is a new, more competitive broadcast format of higher audio

SIGNALS

by Ken C. Pohlmann

quality and greater user convenience: DAB. Instead of using analog signalmodulation methods such as AM (amplitude modulation) or FM (frequency modulation), DAB would transmit audio programs digitally. The audio fidelity could be comparable to that of a CD, the signal would be immune to many kinds of interference, and subcarrier channels could convey additional, nonaudio information. DAB is even cheaper to put on the air. An analog transmitter might consume 100,000 watts, whereas a DAB transmitter of equal range would consume only 1,000 watts. That could add up to power-bill savings of \$7,000 a month.

Broadcasters everywhere are clamoring for DAB, but there are a number of tough problems to tackle. First, it's not clear *how* digital audio should be broadcast. Some companies advocate a satellite system in which programs are uplinked to geostationary satellites, then downlinked directly to consumers, creating national radio broadcast services. Such a system would provide great coverage to rural areas, but insuring good signal strength in difficult areas such as urban canyons would require supplemental local transmitters, or "gap fillers."

Other companies advocate a continuation of locally originated broadcasts in which independent stations use terrestrial digital audio transmitters. Alternatively, digital audio programs could be transmitted over home cable—you'd be able to get perhaps thirty CD-quality channels for a \$7 monthly fee. Of course, cable doesn't work for mobile applications. In the long run, a combination of all three systems will probably be employed.

Another complication for the noncable systems is locating the DAB band in the broadcast spectrum. The spectrum is already jammed, and many interested parties, such as cellular telephone services, are lobbying hard for more space. Can new space be found for DAB, or should it occupy the spectrum presently used for AM or FM? And what will happen to AM and FM when DAB is introduced? On some New Year's Day will we all have to junk our current radios and buy new DAB models, or can AM, FM, and DAB co-exist?

Still other questions loom large. It

would be impossible to transmit linear digital audio signals because the bandwidth requirements would be extreme. Thus, DAB must use compression to reduce the amount of data that is transmitted. Although telephone companies have employed data compression for years, this technology has only recently entered the domain of high fidelity, where the performance demands are enormously harder to meet. Once a DAB system is selected, it will be carved in stone for decades; if its data-compression scheme has unfortunately audible artifacts, we would like to discover them before the system is mandated, not after.

All the opportunities, and pitfalls, of DAB are being debated by broadcasters, but it is the Federal Communica-

The fidelity of Digital Audio Broadcasting would be comparable to that of a CD, and the signal would be immune to many kinds of interference.

tions Commission that must ultimately decide how, and when, DAB will be implemented in the U.S. There are dozens of proposals before the FCC, each with its own merits.

The European Broadcasting Union is expected to approve a DAB standard based on the Eureka 147 format this year; production of consumer receivers is planned for 1995. In the U.S., Stanford Telecommunications has developed a system for CD Satellite Radio with one hundred DAB channels—sixty-six satellite and thirty-four terrestrial—that is said to be cheaper and to use less bandwidth and power than the Eureka system. Meanwhile, Digital Music Express, Digital Cable Radio, and Digital Planet have inaugurated digital cable services.

So when will you be able to drive to work enjoying CD-quality digital radio, confidently navigating around traffic jams before you hit them? Five years, or sooner. Unless the FCC has a flat tire.

PACT DISCS FOR THE PRICE OF BUY EVER! WITH NOTHING MORE TO

Clint Black: Put Yourself In My Shoes (RCA) 24690

Steve Winwood: Refugees Of The Heart (Virgin) 54232

Styx: Edge Of The Century (A&M) 74498

Guy!...The Future (MCA) 14875

Peter Gabriel: Shaking The Tree-16 Golden Greats (Geffen) 11089

Another Bad Creation:

Coolin' At The Play-ground (Motown) 10456

Kathy Mattea: A

(Mercury) 10791

(DGC) 74079

Motley Crüe: Dr. Feelgood (Elektra) 33928

Fleetwood Mac

Behind The Masl

(Warner Bros.) 43766

Crusaders: Heal The Wounds (GRP) 34744

AC/DC: Back In Black Atlantic) 13772

Paul Sillion: Gracel (Warner Bros.) 7231

U2: Rattle And Hum

Grateful Dead: Built To Last (Arista) 72230

Patsy Cline: 12 Greatest Hits (MCA) 53849

Vince Gill: Pocket Full Of Gold (MCA) 73599

INSTAN'

50%-OF

BONUS DISCOUN

(W)

I

I

I

I

I

I

I

I

ł

I

I

L

1

I

I

1

I

I.

1

(Island)

corplons: Crazy Work lercury) 14795

Collection Of Hits

Vanni: Reflections

Of Passion (Private Music) 24223

Nelson: After The Rain

Whitney Houston: I'm Your Baby Tonight (Arista) 10663

Traveling Wilburys, Vol. 3 (Warner Bros.) 24817

Trixter (Mechanic/MCA) 61594

Oates: Change Of Season (Arista) 00543

A Little Ain't Enough (Warner Bros.) 10551

Black Box: Dreamland

Prince: Graffiti Bridge

George Benson/Count

Big Boss Band (Warner Bros.) 13519

Quincy Jones: Back On The Block (Warner Bros.) 64116

Deee-Lite: World Clique

Nell Young: Ragged Glory (Reprise) 3462

Kentucky Headhunters: Pickin' On Nashville (Mercury) 24740

(Paisley Park) 3410

Daryl Hall & John

David Lee Roth:

(RCA) 84063

Def Leppard:

Pyromania (Mercury) 70402

Basie Orchestra:

(Elektra) 52050

Anita Baker

Compositions (Elektra) 00921

Don Henley: The

(Geffen) 01064 Chick Corea Akoustic Band: Alive (GRP) 10721

Hi-Five (Jive) 10542

Collection

The Bonnie Raitt

Suzanne Clani:

(SBK) 34781

Van Haien

(Warner Bros.) 00569

Pianissimo (Private Music) 11047 *

Technotronic: Pump Up

Hank Williams, Jr.: America (The Way I See It) (Warner Bros.) 20612

The Jam-The Album

(Warner Bros.) 14620

The Cars: Greatest Hits (Elektra) 53702

Metallica: ... And Justice For All (Elektra) 00478

Pat Benatar: Best Shots

Jeff Lynne: Armchair Theatre (Reprise) 00803

(Chrysalis) 44319

Skid Row (Atlantic) 01038

ZZ Top: Afterburner (Warner Bros.) 64042

Dirty Dancing/ Original Soundtreck (RCA) 82522

End Of The Innocence

Bob Marley: Legend (Island) 53521

ZZ Top: Recycler (Warner Bros.) 73969

Bell Biv DeVoe: Poison (MCA) 00547

Rick Astley: Free

Jane's Addiction:

Aerosmith: Pump (Geffen) 63678

Ritual de lo Habitual (Warner Bros.) 10020

Reba McEntire: Rumor

Tony! Toni! Tonel: The

Best Of Robert Palmer: Addictions Island) 10819

Damn Yankees (Warner Bros.) 14852

Too Short: Short Dog's In The House (Jive) 54304

Greatest Cospel Hits (Malaco) 44366 Edie Brickell: Ghost-Of A Dog Geffen) 73923

Journeyman (Warner Bros.) 53940

Seen Me Lately? (Arista) 20912

The Glenn Miller

Orchestra: in The

Digital Mood (GRP) 43293

Lionel Richie

Said

The Composer (Motown) 24700

Carly Simon: Have You

James Taylor: Greatest Hits (Reprise) 23790

Raffi : Evergreen Everblue (MCA) 10492

Lenny Kravitz: Mama

Solti: Tchalkovsky,

1812 Overture (London) 25179 *

(RCA) 01112

(Virgin) 10041

Clint Black: Killin' Time

En Vogue: Born To Sing (Atlantic) 14187

Paula Abdul: Shut Up And Dance (The Dance Mixes) (Virgin) 80326

Sinead O'Connor

I Do Not Want What I Haven't Got (Chrysalis) 33512

Talking Heads: Stop Making Sense (Sire) 24560

Lisa Stansfield:

Midnight Stroll (Mercury) 73659

(Greatest Hits)

America: History

(Warner Bros.) 23757

The Police: Every Breath You Take—The Singles (A&M) 73924

Affection (Anista) 34198

The Robert Cray Band:

My Love To You Elektral 51603

Eric Clapton:

Keith Sweat: I'll Give

00565

Has It (MCA) 44609

Revival (Polydor)

(RCA) 53656

Bulletboys: Freakshow (Warner Bros.) 34757 Carreras, Domingo, Pavarotti: 3 Tenors (London) 35078 Depeche Mode: Violator (Sire) 73408 Scorpions: Crazy World (Mercury) 14795 U2: Battle And Hum (Island) 00596 Traveling Wilburys, Vol. 1 (Warner Bros.) 00711 Bobby Brown:

on cassettes

Dance! ... Ya Know It (MCA) 73660 Charlie Parker: Bird/Original Verva) 01044

Dwight Yoakam: If There Was A Way (Reprise) 64310

Bruce Hornsby & The Range: A Night On The Town (RCA) 63689 Boogle Down

Productions: Live Hardcore Worldwide Jive) 44584

ita Ford: Stiletto RCA) 63893

Jasmine Guy Warner Bros.) 54384 Ita Ford: Lita

Jimmy Buffett: Greatest Hit(s) (MCA) 42157 Fracy Chapman Elektra) 53582

And eatest eatest 8 aand: 22 A A tte 995 Nope	(Ar.1a) 64505 Randy Travis: Heroes And Friends (Warner Bros.) 74597 Contraband (Impact/MCA) 32031 Bon Jovi: New Jersey (Mercury) 00516 Big Band Bash (Compose) 10458 Twin Peaks/TV Soundtrack (Warner Bros.) 63540 Hank Williams, Jr.: Pure Hank (Warner/Curb) 60351 Jeffrey Osborne: Only Human (Ansta) 00545	Paris For Fears: The Seeds Of Love (Fontana) 33653 Paul Simon: Graceland (Warne Bros.) 72315 The B-52's: Cosmic Thing (Reprise) 14742 Guns N' Roses: Appetite For Destruc- tion (Geffen) 70348 Take 6: So Much 2 Say (Reprise) 53580 Alannah Myles (Atlantic) 30045 The Cure: Kiss Me, Kiss Me, Kiss Me (Elektra) 42404	() EFT EFF() L() J() L() JF T()
STAR	T SAVING NOW-	MAIL TODAY!	-
to: BMG	Compact Disc Club /P.C). Box 91412/Indianapolis	, IN
as I have	e indicated here, under the next year after which I	act Disc Club and send my e terms of this offer. I need can choose 3 more CDs F g/handling charge is added	bu RE
ME THESE	4 CDs NOW		

Vanilla Ice: To The Extreme (SBK) 24689 Chicago : Twenty 1 (Reprise) 10533 Billy Idol: Charmed Life rysalis) 62264 Peter Gabriel: So (Geffen) 14764 Johnny Gill (Motown) 00738 Tom Petty: Full Me Fever (MCA) 339 Starship: Greatest Hits (RCA) 90207 Monie Love: Down To Earth (Reprise) 44752 Testa: The Great Radio Controversy (Ge en) 00839 na: Pans It O

	START SAVIN	NG NOW-MA	IL TODAY!	
MG	Mail to: BMG Compact	Disc Club /P.O. Bo	x 91412/Indianapo	lis, IN 46291
below for or regular Clu	se accept my membership in th cassettes) as I have indicated ub prices during the next year - e with nothing more to buy, e	here, under the terr after which I can	ns of this offer. I ne choose 3 more CDs	ed buy just one more CD at s FREE! That's 8 CDs for the
INSTANT			- but I am always free to 3 HARD ROCK ZZ Top Aerosmith	choose from any (check one only): 4
It's the BMG difference!	5 CLASSICAL Luciano Pavarol Vladimir Horowi	6 🗆 JAZZ Kenn	7 🗆	HEAVY METAL AC/DC Slaughter
ou eam INSTANT 50%-OFF BONUS DISCOUNTS every time you buy	Mr. Mrs Ms. First Name Address	Initial	Last Name	(PLEASE PRINT) Apt.
a CD at regular Club price. In a nut- shell buy 1, take nother at half price. /ith other clubs, you must first buy 6 or more at full price	City		State	Zip
	Telephone () Area code Signature			(You may choose cassettes with the same
and become a Preferred Member" efore you earn sav- ings like this!	We reserve the right to request ad Limited to new members, contine Local taxes, if any, will be added. ⁽²⁾ Cassette members will be serviced	ntal USA only. One memi	bership per family.	10-day, no-obligation privilege. Full member- ship details will follow.)
III'93 BIVE IT IIS!	Service members are not eligible.	la an Canaatta		AKTFX (AS)

Selections marked (*) not available on Cassette.

White Llon: Mane Attraction (Atlantic) 54209 Debble Gibson: Anything is Possible (Alamic) 24815 Extreme: Pornografiiti (A&M) 43557 Faith No More: The Rea Thing (Reprise) 63719 Catching Up With Depecte Mode (Sird) 00560

(Cold Chillin') 010 Gipsy Kings; Allegria (Elektra) 11178 King's X: Faith, H Love By King's X (Atlantic) 74229 Spyro Gyra: Fast Forward (GRP) _____

Hell To Pay (Arista) 00544

Robert Plant:

Big Daddy Kane: Taste Of Chocole

Deep Purple: Slaves & Masters (FICA) 11145 Linda Ronstadt: Cry Like A Rainstorm, Howi Like The Wind (Elektra) 52221 Stevie B: Love And Emotion (RCA) 00539 Atlantic Records Hi Singles (1958-77 (Atlantic) 10514 The Cole Porte Songbook: Night Day (Verve) 106

Keith Whitley: G Hits (RCA) 107 The Jeff Healey E Manic Nirvana (Es Paranza) 541

Pat Renatar True Loves (Chrysalis) 44663 AC/DC: The Razors Edge (Atlantic) 33379 Roger McGuinn: Back From Rio

(Arista) 81997

RCA) 24793

50%-OFF BONUS DISCOUNTS every time you bu a CD at regular Club price. In a nu shell ... buy 1, take another at half price With other clubs, ye must first buy 6 o more at full price

and become a "Preferred Membe before you eam sa ings like this!

P.O. Box 91412

INDIANAPOLIS IN 46209-9758

հեռեվեունվեսների հեռելերին հեռել

and take advantage of bonus savings. 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 postage-paid card and mail it today.

(11)A shipping/handling charge is added to each shipment. CD744 BMG Compact Disc Club, 6550 E: 30th SL, Indianapolis, IN 46219-1194, TRADEMARKS USED IN THE ADVT ARE THE PROPERTY OF VARIOUS TRADEMARK OWNERS.

© 1991 BMG Direct Marketing, Inc

R

BUYING TIME

For What We Are About To Receive

Getting to the heart of a system—the

first in a series on the practical

business of buying audio equipment

HERE'S a lot of fantasy in audio and video. Sure, some people can walk into a store, point to a rack, and say, "Gimme that one," but for most of us choosing a system begins with research into what's available. This can take the form of talking to friends,

reading hi-fi magazines, visiting local stereo shops, or usually—all of the above. At some point, however, we have to decide which of the thousands of components on the shelves will suit our needs and tastes... and fantasies.

In the coming months, we will look at each of the major equipment categories and suggest what you need to consider (or not) in order to make a sensible choice. This month, we start with the heart of most audio systems, the receiver.

But while you're considering each of the various components, don't forget that an audio/video system is indeed a *system*, and no part should be thought of in isolation. So before you begin to choose, say, a receiver, you will have to know whether you want a receiver at all. And if you do, the perfect choice on paper may turn out to be less than ideal because of availability or price or the requirements of other components in the system. In short, don't consider specific models until you have built a context to put them in. But take heart; the process is fairly simple.

WHAT DO YOU NEED? First, what do you want your system to do? If you have a basement full of vinyl recordings, for instance, you will probably want to include a turntable. If you're considering a home theater setup, however modest, you will probably need video-switching functions, and you may have to take into account the possibility of the speakers interfering with your TV monitor, Maybe you'll want your system to do absolutely everything, but it's a good idea to start with the minimum and build expansion capability into what you choose.

WHAT CAN YOU SPEND? Setting a budget can be a sobering experience; trying to match the system you want to what you have in the bank may make the whole project seem impossible. But cost is a pretty uncertain guide to quality, and excellent equipment is available in all price ranges, so you should come pretty close to what you want without flattening your wallet unduly. You may have to postpone some elements of your dream setup, but now's the time to figure that out. Whatever you decide you want to spend, it's not a bad idea to build in a little flexibility to permit some

impulse buying. Also, by the time you add in cables and stands and sales tax and suchlike, things always cost more than you think they will. Be prepared.

WHAT'S IN A NAME? No brand of audio (or of anything else) is an absolute guarantee of quality, but you shouldn't ignore the manufacturer of the equipment you buy entirely. A major brand name may offer the security of prompt service today and continued existence tomorrow, and economies of scale may result in lowish prices, but its products may not satisfy special technical requirements or even simply your desire to own something special or unusu-

R

Ð

BUYING TIME

al. Brands of whatever stripe that consistently garner good reviews in the audio press are good bets; those that your friends like are even better. Either way, check that whatever you want to buy is available locally. It is relatively easy to buy from a faraway company, and the possible savings might be attractive, but you usually can't listen to your choice before purchasing it, and shipping a broken component back for service can be a real hassle.

WHERE DO YOU BUY? Choosing the right store to deal with is easily as important as picking the equipment itself. You might, of course, buy each component from a

different outlet, but that's usually not the best policy. A store that sells you the whole works is likely to give you a price break, and it may offer to come and set the system up if you want that. Also, a knowledgeable dealer will be able to help you choose components that work well together, and you will be able to audition all of them together before you lay down your money—an absolute must. Don't be too concerned if the store doesn't carry all the models you have chosen; almost all components (except, perhaps, speakers) have equivalents that will fit your system as well as what you selected initially. If the store's staff knows its stuff and has an attractive service and returns policy, stick with it.

HE more rarefied sort of hi-fi enthusiast tends to be somewhat sniffy about the receiver, preferring separate components that can be mixed and matched-and replacedto his taste. But most audio systems in this country have been built around receivers for decades, whatever the self-designated cognoscenti might think. A receiver is, after all, a very convenient thing, containing most of the electronics you need for audio enjoyment. Hook up a couple of speakers and you can listen to FM radio; plug in a turntable or CD player and you can program your own music-or switch back and forth between radio and recordings. Connect a cassette deck and make your own recordings. Very flexible.

And with the marriage of audio and video systems, the all-in-one control center becomes even more attractive. But the very flexibility of the format means that receivers exist in a huge variety of forms, from simple lowpower two-channel stereo jobs to multichannel surround-sound units capable of handling numerous inputs, both audio and video, and driving up to five speakers at a time. So making a choice isn't easy, but it's not impossible if you have a clear idea of what you want right from the start.

• Decide whether you even want video capability. If not, you can consider an audio-only receiver—but simple video switching doesn't add a lot to a receiver's cost as long as it's not too elaborate, so it may be wise to provide for the future by choosing a model that handles at least one or two video sources. If you know that yours will be an audio/video system, however, you will probably want a receiver that is fairly flexible when it comes to routing video signals. Still, you may not require surround-sound capability built into the control unit. Although the top receivers offer quite advanced surround circuitry, only a handful come close to the performance of free-standing decoders. It may be preferable to use the receiver to control all your signals, but to use external equipment for the more complicated sorts of signal processing. The receiver's own amplifiers can still be used for the main stereo signals and for reproduction of straight music signals.

• Analyze your room, speakers, and listening habits to determine the amount of power you are likely to need, at least for the main signals. In order to get the output you require, it may be necessary to put up with a few features you won't use—functions and output power tend to increase hand in hand as you go up the price scale—but extra switches and knobs usually don't cost a lot. By the same token, you may be forced to buy more power than you really need in order to get IT BEGAN WITH THE JUKEBOX.

AND EVOLVED INTO THE NEW TM1, WHICH LETS YOU PLAY AND PROGRAM AN INCREDIBLE 18 CDs.

ITS 6-DISC MAGAZINE CARTRIDGES LET YOU CATALOG MUSIC, AND ALSO WORK IN OUR CAR CD CHANGER.

ONLY PIONEER, THE LEADER IN MULTI-PLAY CD,-OFFERS YOU THE TM1.

LONG LIVE ROCK 'N ROLL.

Call 1-800-421-1606, ext. 323, for the dealer nearest you.

The Art of Entertainment

some features you want. Although that might mean higher cost, it never hurts to have a little extra power: better too much than too little.

• The physical aspects of receiver design-looks, size, and so forth-have little to do with quality, although they may become important if it comes to trying to fit a large unit into a small space or if your system will be prominently displayed. Very small components are becoming more and more popular, and using them rarely means any compromise in sound quality. Minireceivers suffer mainly from low power (large amplifier sections do take up space) and restricted functions (a small panel simply hasn't enough room for a lot of controls). If your system requirements mean you have to buy a big, ugly receiver, there's no reason it can't be hidden from sight. If that causes a problem with your infrared remote control, extensions are available that will enable you to use your remote even when you can't see your equipment (or, more important, when it can't see you).

WHAT MATTERS

A receiver does a lot of things, and the manufacturer's literature typically outlines performance and features in exhaustive—and exhausting—detail. But actually only a few specs and features matter when it comes to your buying decision.

• POWER OUTPUT. All receivers combine many functions, but most of them are similar when it comes to FM performance and control options. One of the most important ways receivers differ is in the amount of power they can deliver to the speakers, and models are available ranging from a couple of watts output to more than a hundred. Find out how much power you need, and then make your choice from the receivers that can deliver it.

• NUMBER OF CHANNELS. For many systems, the traditional twochannel stereo receiver is enough, but if you are integrating audio with video, you may want to take advantage of the surround signal included in the soundtracks of many movies. For this you will need extra outputs. The simplest surround-sound receivers provide amplification for the main stereo chan**E**VERY part of audio has its own vocabulary. Although the receiver shares terminology with other components, just as it shares functions, there are a couple of distinctive words and phrases.

RECEIVER. Don't be fooled. A "receiver" isn't just something that picks up radio broadcasts: That's a tuner. A receiver does include a tuner, to be sure, but only if it also has a control section (a preamplifier) and two or more power-amplifier channels is it a receiver. An *audio/video* or *A/V receiver* is almost entirely an audio device with a few video-switching options thrown in—it certainly doesn't receive any video.

SURROUND SOUND. Any

receiver with the word "surround" in its designation will provide some sort of ambience enhancement, but how this enhancement is accomplished varies widely and may have an effect on the other equipment you choose: You may, for instance, have to provide extra amplifiers and anywhere from two to five extra speakers. Positioning of the speakers may be affected as well. Receivers with simple "surround" or "enhance" functions usually detect out-of-phase information and feed it to a pair of rear speakers. Dolby Surround does much the same thing, but according to a standard designed specifically for the reproduction of Dolby-encoded movie soundtracks. Dolby Pro Logic is an advanced version of Dolby Surround decoding that provides a dedicated center-channel output and improved channel separation. Both Dolby systems usually sound best with the surround speakers beside, rather than behind, the listeners.

A receiver equipped with *digital* signal processing, or DSP, uses digital techniques and multiple speakers to simulate specific acoustic environments as an enhancement of a standard stereo signal. nels and line-level outputs for the surround channels (you have to supply another amplifier for these). More advanced models also include rear-channel amplifiers and often an amplified center-channel output, usually associated with a Dolby Pro Logic decoder built into the receiver, and occasionally separate line-level outputs for driving one or more subwoofers. More and more receivers include five channels of amplification, but for subwoofing, you're still on your own.

 VIDEO CONNECTIONS. Any receiver that calls itself "audio/video" will have some provision for controlling video signals, but these are almost all simply a matter of switching. Only a handful of models have any provision for modifying the video signal (usually just simple sharpness enhancement). Most receivers duplicate one tapemonitor loop in video, so either an audio deck or a VCR can be controlled by that switch. Some offer extra tape loops to permit video dubbing; others provide input switching for connection of a play-only videotape machine or a laserdisc player. All provide linelevel video outputs to feed a monitor. The most elaborate units offer not only a wide selection of video-switching options, some tied to audio switches. but also duplicate the standard composite-video jacks with S-video connectors. Not all of these features are immediately obvious from a cursory look at the front panel, so make absolutely sure that the receiver you are considering can accommodate your requirements without too many frills.

 REMOTE POSSIBILITIES. An infrared remote control can be a real enhancement to a receiver, or any other component for that matter, but not all remotes are created equal. Some are so complex that graduate engineers stare at them in abject bewilderment, so before you pick a receiver, look closely at the remote control that comes with it. It may be that the remote is simply too confusing, or that its buttons are too small, or that its markings are illegible, or-too oftenall of the above. On the other hand, a very simple remote may not do enough, or it may commit you to a table full of remotes, one for each component in the system. One keypad for your whole system is an attractive

"Men don't have to be tall, dark and handsome to enjoy the comforts of Jockey underwear. They can also be short, blond and suave. I wear Jockey brand because it is so comfortable."

Bart Conner Olympic Gold Medal Winner Gymnast/Sports Announcer

P1991 Jockey International, Inc., Kenosha, WI 53140 USA JOCKEY, SO COMFORTABLE and Jockey figure are registered trademarks of Jockey International, Inc.

The first CD Carousel with Denon sound quality.

The sound quality and performance features that have made Denon Single-play CD players widely regarded as the best sounding have now been incorporated in Denon's first Carousel CD player.

The 5-disc DCM-350 features the same 8X oversampling, 20-bit digital filter and dual Super Linear Converters found in Denon's top-rated models. Denon's dedication to performance means that each Super Linear Converter is hand-tuned for lowest noise and best linearity. This advanced digital signal processing and conversion system fully resolves musical detail and For Product Information accurately reproduces all the liveliness and air of the original recording.

In multi-disc players, the transport is an important key to performance. The superior transport technology which has made Denon famous in both CD and turntable categories is found in the DCM-350. Its integrated laser transport and disc carousel not only provides outstanding acoustic and mechanical isolation, it also allows uninterrupted play while two of the five discs are changed.

If the essence of a CD changer is convenience, the DCM-350 covers this base in spades. It offers a 32 track memory plus programmable, disc sequential and full random play modes; all terrific features in a multi-disc machine. Plus, there is a full-function remote control with direct track selection from the remote's keypad. Recognizing that the DCM-350 will find its way into many of the most sophisticated systems, Denon has even provided a coaxial digital output.

Carousel CD changers have been out for a while now. But the DCM-350 is the first to carry the Denon name. Which again proves Denon's belief that being best is more important than being first.

Denon America Inc., 222 New Road, Parsippany, NJ 07054 (201) 575-7810

BUYING TIME

option, but beware: Some multicomponent remotes work only with products from one manufacturer; others, such as some of the "learning" remotes, are more flexible but are difficult to program and use. So take the remote control into account when you choose your equipment, and take the time to figure it out.

WHAT DOESN'T

Essentially, receivers are very similar, which makes it hard for those trying to sell them to promote one over another. Mostly they resort to touting things that you can safely ignore.

 MOST SPECIFICATIONS. Audio was built on specs, and they are still important, but with receivers many of them can be taken more or less for granted because the differences are minute and any distortions are well below audibility, even with inexpensive models. Power output does vary, and that's important, and some aspects of performance may merit attention depending on your needs and circumstances. You should consider FM sensitivity if you live in a fringe reception area, for instance, or phono performance if you have a large vinyl collection (although, even here, differences tend to be fairly small). Otherwise, buy a receiver on features and price.

• FANCY SCHMANCY. Audio companies love to give their amplifier circuits exotic-sounding names, mostly to give the impression that they are a form of Class A device or that they have done away with some feature of normal amplifiers, like negative feedback. In all cases these innovations do indeed represent some form of unusual design wrinkle, but they almost never pay any sonic dividends that matter. Ditto for gold-plated contacts and exotic internal wiring. Buy them if you want, but don't feel that you have to get them to achieve good sound. More orthodox designs and materials tend to be cheaper.

• RADIO PRESETS. Most of us listen to two or three radio stations most of the time, with only the occasional excursion into new territory. So there's not much point in paying for the two or three dozen presets many receiver manufacturers offer.

Find out how much power you need, and

then make your

choice from

the receivers that

can deliver it.

 THE VEGAS LOOK. Many receivers sport status displays on their front panels that are bright enough and have enough elements that you can read by them. Such displays may look terrific in the store but can be distracting-or downright annoying-when you are enjoying a quiet evening in the soft light of your living room. The hopping and bouncing orange or green displays can sometimes be turned off or dimmed-in which case, why have them at all? Things like power meters tell you nothing you need to know, and as for source indicators, if you can't tell whether you are tuned to FM or listening to a CD, perhaps it's time to dig out the Stromberg-Carlson in your

mother's attic and enjoy some real oldfashioned sound.

• GRAPHIC DEGRADATION. AIthough minimalist manufacturers and audio purists eschew tone controls, they can be helpful in correcting minor anomalies in a listening room (or taming an over-bright recording). An extension of tone controls is the built-in equalizer with five or seven bands-or even more-at an appropriate cost. But if you really need drastic modification of your sound, you need some method of measuring both what's wrong and the effect of the corrections you make, neither of which facility is provided in a receiver. A built-in equalizer simply asks for trouble; most people overuse equalizers and end up with worse sound than without them.

GET WITH IT

Almost by definition, a receiver is a self-contained device and requires fewer accessories and add-ons than other parts of an A/V system. Still, you will require cables to hook it up to the others. In most cases, source components are supplied with patch cables, but you may feel you want something different, or you may simply require longer leads (but not too long, please), and you will certainly also need speaker wire of some sort.

Depending on where you will be listening, it may be necessary to replace the simple dipole FM antenna packed with the receiver with something more advanced, but that's best left until after you have set up your system and discovered if you have any reception problems to correct.

Otherwise, a damp cloth to keep the panel clean and perhaps some contact cleaner to spritz the jacks and switches occasionally are about all you'll need to keep a receiver happy.

NCE you have made a tentative choice of receiver, take some time to play with it in the store before you plunk down your hard-earned money. This will be the operations center of your system, after all, and if you find it awkward or confusing to use, or if it won't do something that you need done, it's not for you.

NEXT: Buying a cassette deck.

THE HIGHER THE PERFORMANC

Compare Maxell's XLII-S to an ordinary cassette. An obvious difference is the size of the windows. Remember: there are no bay windows in rockets, but in houseboats there are.

That tiny little slit of a window allowed us room to build additional support into the cassette shell for greater rigidity and durability.

The shell itself is a compound of ceramic and polymer resins. With 1.4 times the specific gravity of standard cassette shell material, it's antiresonant, absorbs vibrations that can cause modulation noise.

Inside, the tape is formulated

with Black Magnetite—a higher energy magnetic material harnessed by Maxell engineers.

It contributes to the sound *CD Review* magazine described like this: "Bass response that doesn't stop, staggering dynamics, real music." And in their review of Type II tapes, they

E, THE SMALLER THE WINDOWS.

rated XLII-S, "Head, shoulders and torso above the rest."

Of course, an XLII-S cassette is going to cost you more than one with big, low-performance windows and matching sound.

But not so much more that you have to go to Congress for it.

TAKE YOUR MUSIC TO THE MAX.

The \$199° TITAN. Music... for a Song!

YOU ONLY GET WHAT YOU PAY FOR. Right? Well, not always. PARADIGM, the leader in speaker performance/value, has done the impossible - made a speaker system that is an absolute audiophile delight for an incredible \$199/pair... the TITAN!

WHAT DOES IT TAKE to build the finest speaker at this price? Quite simply, better design execution and better materials. So, rather than typical inferior cone-type tweeters, the TITAN uses a wide-dispersion *dome* tweeter complete with high-temperature voice-coil, aluminum former and ferrofluid damping and cooling. Instead of lesser paper-cone-type woofers, the TITAN woofer uses a polypropylene cone with a high compliance suspension, high-temperature voice-coil and kapton former. Add to this a seamless dividing network and the results are outstanding! Musical, three-dimensional, the TITAN offers performance that belies its astonishing low price.

YOU WON'T FIND PARADIGM speakers everywhere. Product this good requires the expertise of a qualified audio specialist. So, before you buy any inexpensive speaker, visit your AUTHORIZED PARADIGM DEALER and listen to the amazing TITAN. What you will hear is music... for a song!

FOR MORE INFORMATION CALL 1-800-553-4355 Ext. 41274 or write: AudioStream, MPO Box 2410 Niagara Falls, NY 14302. In Canada: Paradigm, 569 Fermar Drive, Weston, ON M9L 2R6.

*MSLP_COPYRIGHT @ PARADIGM/BAVAN

The Audio Time Machine, Part II

ORE than a year ago (June 1990) I described in this column the experience of retesting my old Acoustic Research AR-1 speaker, circa 1955, with today's equipment and techniques. As it turned out, the venerable AR-1, which was one of the major milestones in the development of modern high-fidelity loudspeakers, acquitted itself admirably at the advanced age of thirty-five.

By the standards of the mid-1950's, the AR-1 was extremely inefficient (today it would rank at least average in that respect). The popular Williamson amplifier, in many ways one of the finest of its day, delivered perhaps 10 watts. Although it could (and did, in my system) produce some excellent sound driving the AR-1, the speaker simply could not play loudly enough to compete with the more sensitive, public-address-derived home speakers of the time.

The AR-I's inefficiency was a serious problem for dealers attempting to demonstrate the new speaker, since few amplifiers at that time could deliver more than 20 or 25 watts. A few "high-end" amplifiers, such as the McIntosh MC-60 and the Marantz power amplifier (which had no model number) could be and were used, but they were a bit expensive for the aver-

TECHNICAL TALK

by Julian Hirsch

age audiophile—both listed for about \$200, a large sum in 1958.

The birth of a new company, Dynaco, was roughly contemporaneous with the introduction of the AR-1. Founded by David Hafler (who was later responsible for numerous advances in hi-fi product design), Dynaco at first made amplifier kits. Kits were very popular in those years, when they provided worthwhile cost savings as well as the pleasure of "rolling your own." The Dynakit Mark II, at \$69.75, delivered 50 watts with less than I percent distortion. The Dynakit Mark III, at \$79.95, was rated at 60 watts.

Clearly, anyone spending \$185 for an AR-1 (remember, stereo was yet to come) would prefer to spend \$70 or \$80 for an amplifier kit, plus a few hours' work assembling it, to buying a \$200 amplifier. Dynaco and AR became the key components of a large number of hi-fi systems in the second half of the 1950's. Although I am just guessing, I suspect that today's dollar figures are inflated about tenfold from those prices, which were not insignificant at the time.

By 1960, Dynaco had added the Mark IV amplifier, rated at 40 watts, for \$59.95, and the Stereo 70 (with two 35-watt channels) for \$99.95, as well as preamplifier kits. The Stereo 70, its first stereo amplifier, remained in the line for about eighteen years, last appearing in STEREO REVIEW'S 1978 Stereo Directory and Buying Guide (still in kit form, at a list price of \$169). By that time, there were a number of powerful solid-state amplifiers in Dynaco's line,

TESTED THIS MONTH

Sony CDP-C67ES Compact Disc Changer

Memorex Triumph TS-5 Loudspeaker System

Technics SA-GX505 Audio/Video Receiver

Monitor Audio MA700 Gold Loudspeaker System and the tube models were dropped shortly after.

The early Dynaco amplifiers quickly achieved a "classic" status despite, or perhaps because of, their modest cost. They were excellent products, and their performance was difficult to beat at almost any price. Reliability was another of their merits. I still have the Mark IV that I built more than thirty years ago, and it works perfectly, with all its original parts and tubes.

In the 1970's, David Hafler sold Dynaco and went on to found the company that bore his name and earned a similar reputation in its own right. Dynaco later went through several changes of ownership, most recently becoming a part of Panor, Inc., of Hauppauge, New York, which decided to reissue the classic Dynaco Stereo 70 in a form as close to the original as possible. The result is the Dynaco Stereo 70 Series II, which we have tested and will report on fully in an upcoming issue.

Unpacking our test sample of the Series II awakened feelings of *déjà vu* in me. Unlike the resurrection of my own AR-1, this was not exactly a "time machine" trip. It was more like meeting an apparent clone of a living being from the past and finding that its genes had been subtly altered, leaving it recognizable but not quite identical to its original form.

Some of the changes in the Series II are evolutionary, in the interests of survival. Certain tubes used in the old Stereo 70 are no longer available; fortunately, the 6CA7 output tubes are. Even if the old rectifier tube had been available, it played no direct part in the electrical performance of the original amplifier and was one of its least reliable parts. Clearly, replacing it with solid-state diodes would have been desirable even if the 5AR4 tube had been available. Similarly, a huskier and higher-rated power transformer was justifiable and desirable, especially since a perfect recreation was no longer possible.

Probably the sine qua non of the recreation process was using the original output transformers, which have a great deal to do with the performance of the amplifier. Luckily, the design specifications and data for the original transformer were available to Panor's In 100 +pages, you'll see the latest in home and car stereos, video and telephones. Crutchfield's one-of-a-kind catalog brings you quality brands like Sony, Pioneer, Kenwood, Advent, Bose, AR, and many othersall at discount prices.

You'll see each component in detailed color and get Crutchfield's exclusive comparison charts of specs and features. Our technical staff and writers highlight the unique benefits of every product, so you can choose the model you like best.

DAT / LaserDise

1 Crutchfield Park, Dept. SR, Charlottesville, VA 22906

TECHNICAL TALK

engineers, and the heart of the Stereo 70 was accurately replicated.

The only significant circuit change in the amplifier itself was the elimination of its phase-correction network, a resistor/capacitor combination that rolls off the high-frequency open-loop gain within the overall feedback loop to insure stable operation. Panor engineers consulted with the well-known designer Frank Van Alstine, who has created many Dynaco modifications that have succeeded in making already fine products even better. Van Alstine suggested the use of a simple bandpass filter at the input to the amplifier, limiting its bandwidth to the audio range of 20 to 20,000 Hz. This is claimed to reduce distortion at the frequency extremes while retaining adequate bandwidth for music reproduction.

Finally, when the original Stereo 70 was created, printed circuit boards were crude phenolic affairs subject to environmental effects of all kinds. It was logical, therefore, to use a highquality fiberglass board in the Series II, reflecting the advances in manufacturing technology over the past few decades.

So the Dynaco Stereo 70 Series II, whose kinship to the original is immediately obvious to the eye and whose performance would be difficult to distinguish from that of the original, either by ear or by instrument, is really a skillful copy that adheres closely to the spirit of the original even though some of its physical features are slightly different. And in every case we could see, the differences appear to be improvements.

Our test data fully justify that conclusion. As I have said on more than one occasion, I have little nostalgia for the "good old days" of tubes. They were hot, power-wasting, noisy, and ultimately unreliable devices. They

The early Dynaco power amplifiers quickly achieved a "classic" status despite, or perhaps because of, their modest cost. They were excellent products, and their performance was difficult to beat at any price.

still are. But I must admit that when the tube amplifier is new and as well designed and constructed as this one, any imperfections it might have are not audible (to me, anyway).

It was a pleasant surprise to see how well a thirty-year-old design, translated into modern technical idiom, could perform. Combined with my similar experience with the AR-1, it renews my respect for the designers of the landmark products from the early years of high fidelity.

"The voice coils of these speakers here were wound counterclockwise for use below the equator."

28 STEREO REVIEW OCTOBER 1991

Introducing the New Bose® Acoustimass® 5 Series II Speaker System.

The part you see.

The part you don't see.

Three acoustic masses provide 36dB/octave acoustic crossover rolloff! Benefit: Soundstage determined by cube speaker's. Complete freedom to hide the bass module anywhere in your room.

New system protection circuit. Benefit: More system protection at high output volumes. Increased reliability.

New elliptical toroid conduit for the radiating air mass provides for laminar air flow. Benefit: No audible noise caused by turbulence, even at high loudness levels. Three acoustic compression chambers. Benefit: Reduced cone motion providing virtual elimination of audible distortion.

(Plexiglass model for illustration purposes only)

Your eyes won't believe your ears.

When you place an Acoustimass-5 speaker system in your home, all you see are two tiny cube speaker arrays (shown left). You can easily hide the compact bass module (lower left) anywhere in the room, out of view.

You may find it difficult to believe the small size because of what you hear: sound so spacious and lifelike, it approaches the realism of a live performance.

The cube speaker arrays feature Bose Direct/Reflecting^{*} speaker technology. They can re-create a natural balance of reflected and direct sound that conventional speakers cannot match. Rotate the arrays to cause big rooms to sound more intimate, or small rooms more spacious. You can listen from almost anywhere in the room and still hear full stereo. All the music, even the lowest bass notes, appears to come from the small cubes, regardless of where the bass module is hidden.

The Acoustimass bass module contains technology unlike that of any conventional speaker. It launches sound into the room by an air mass, rather than directly from a vibrating surface. Some benefits of this patented Bose technology are shown in the pictorial on the lower left.

Compare the sound to conventional speakers costing far more.

The best way to appreciate the benefits of this technology is to ask your dealer to demonstrate it side by side with conventional speakers costing far more. For more information about Bose products, and names of Bose dealers near you, call toll-free;

1-800-444-BOSE Ext. 28

USA 8:30AM-9:00PM (ET) FAX 508-872-9657 Canada 1-800-465-BOSE 9:00AM-5:00PM

CAN TUBES WARM UP CD SOUND?

How a very old technology can make a brand new compact disc player sound extraordinarily good

Our ultraadvanced new SD/A-490t includes two vacuum tubes whose classic design has remained unchanged for over 35 years. We and many other critical listeners believe that this anachronistic addition to an already excellent CD player design significantly enhances its sound.

THE AMPLIFIER THAT DOESN'T AMPLIFY.

Between a CD player's D/A converter and external outputs is circuitry called a buffer amplifier which actually doesn't boost the signal strength at all. Instead, the buffer amp is a unity gain device which increases output current, and acts as a sort of electronic shock absorber, isolating the relatively fragile D/A chip set from the nasty outside world of demanding analog components.

TUBES VERSUS SOLID STATE.

More than 98% of all CD players use solid state devices for buffer amplifiers. A handful of hard-tofind, esoteric designs in the \$1200 to \$2500 range employ one or more tubes instead. As does our readily-available \$699 SD/A-490t.

In ultra-expensive preamplifiers and power amplifiers, tube sound is subjectively described as "mellower", "warmer", "more open and natural" or simply "less harsh than solid state". Objectively, it's safe to say that tubes: 1) Produce even-order distortion versus transistors' odd-order distortion, particularly 3rd harmonics which are especially unpleasant to the ear; 2) Act as a pure Class A device when used in a buffer stage (Class A output is considered the optimal amplifier configuration) 3) "Round off" the waveform when they clip, while over-driven solid state devices cut off sharply, causing audible distortion.

THE SD/A-490+'S OUTPUT SECTION.

Our new CD player uses two 6DJ8 dual triodes placed between the digital-to-analog converter and a motorized volume

control. Operated at less than

Plus our proprietary Soft EQ circuitry which compensates for variables in spacial (L-R) information and midrange equalization found in many CD's mastered from analog tapes.

BRING YOUR TWO BEST CRITICS TO A CARVER DEALER.

It's tempting to further regale you with how well we think the SD/A-490t's tubes and Single Bit D/A circuitry improve the sound of a compact disc. But your own ears should be the final arbiter of quality. Bring them to a Carver dealer and compare tube output with solid state designs costing \$1000 or more. Suffice it to say that almost all critical listeners not only are able to hear a difference, but prefer the sound of the remarkably affordable SD/A-490t's dual triode transfer function.

their maximum achieve a highly linear \$500 less than the nearest comoutput voltage with very low static and transient distortion while providing very high dynamic headroom. And because they're "loafing" at 1/3

The Carver SD/A-490t

their rated

current capa-

bility, the SD/A-490t's tubes

are designed to last the life of the CD player without replacement or need for adjustment.

AN ARRAY OF FEATURES AS RICH AS ITS SOUND.

We've designed the SD/A-490t to be both useful and easy-to-use. 21-key front panel or remote programming. Fixed and variable output. Programming grid display. Random "shuffle" play. Variable length fade. Automatic song selection to fit any length of tape. Even index programming for classical CD's.

THE SD/A-490t

- Dual 6DJ8 Vacuum Tube Output Stage
- Over-sized Disc Stabilizer Transport
- 24-Track Programming with Music Calendar Display and 21-key front panel and remote input
- Indexing
- Random Play
- Motorized Volume Control
- Time Edit/Fade Taping Feature with user-variable time parameters
- 2 to 10 Second Variable Length Fade
- Optical and Coaxial Digital Outputs
- Exclusive Carver Soft EQ

CARVER CORP., LYNNWOOD, WA, U.S.A. Call 1-800-443-CAVR for Information and dealer listings.

Source: 1990 Audio Magazine Annual Equipment Directory

TEST REPORTS

Sony CDP-C67ES Compact Disc Changer

Julian Hirsch, Hirsch-Houck Laboratories

THE CDP-C67ES, a new member of Sony's ES series of deluxe audio components, is an exceptionally versatile compact disc changer. As many as five discs can be loaded on its carousel, which rotates to place the selected disc into playing position. It also has a full complement of programming features for dubbing discs to tape or simply for listening convenience.

A unique feature among current CD players is the C67ES's digital signal processing (DSP) circuitry, which can add a number of delayed and equalized signals to a stereo program to simulate multiple room reflections for added realism in conventional two-channel playback. In addition to a "flat" mode (normal stereo operation), there are five DSP modes, simulating acoustic environments as diverse as a church and a disco. The level of the added effect signals is adjustable. Unlike typical add-on DSP processors, this one does not require additional amplifiers and speakers; the ambience signals are simply added to the regular program being played through front stereo speakers.

The C67ES offers a variety of playing modes, including consecutive play of all tracks on a disc, random-order shuffle play, a programmed sequence of up to thirty-two tracks in any order, and repeat play of any selected track or group of tracks. Each of these modes can include tracks from any or all of the discs on the carousel.

There are several features designed to facilitate making tape dubs from CD's. A FADER button reduces the audio output level to zero over a period adjustable between 2 and 10 seconds (5 seconds is the default setting) and puts the player into pause mode. A second touch on the button resumes playback and slowly returns the output level to its original value. The PROGRAM EDIT feature displays the cumulative playing time of a series of selections to be taped, as they are being programmed, and the player can also perform a similar function automatically, selecting the maximum number of tracks that can be accommodated on a given tape length. In addition, the PEAK SEARCH feature scans a disc for the maximum level recorded on it and repeatedly plays 4 seconds of the peak-level program to simplify setting the recording gain.

For all the versatility of the C67ES, its front panel is relatively uncluttered and not difficult to use. The instruction manual is complete and specific, but it is likely to be needed only for mastering some of the changer's special features. Ordinary playback is perfectly conventional.

The C67ES is a fairly large CD player. The carousel drawer, extending across most of the width of the front panel, opens and closes at the touch of a button at the upper right of the panel. A smaller button, labeled DISC SKIP, advances the carousel to the next position for loading or removing discs. Large buttons control the transport functions (play, pause, stop), and smaller buttons below them operate the track-skip and fast-search functions.

Another group of square buttons at the upper left of the panel, numbered 1 through 5, selects the discs to be played. Smaller buttons below them are marked CONTINUE, SHUFFLE, PRO-

TEST REPORTS

GRAM, and PEAK SEARCH. The CONTIN-UE button selects continuous play of either a single disc or all of those loaded, SHUFFLE initiates random play of the tracks on the selected discs, and PROGRAM is used to select a sequence of tracks. Small CHECK and CLEAR buttons for programming are located below the carousel drawer.

Other small buttons in a row at the bottom of the panel provide direct access to any numbered track, and larger buttons select the various DSP programs. A small knob adjusts the level of the delayed and processed signals in the audio output. At the lower right of the panel is another small knob, which controls the level at the variable analog outputs in the rear and at the front-panel headphone jack. (There is also a fixed-level analog output and an optical digital output.)

The music-scan feature automatically plays the first 10 seconds of each track on a selected disc. If more than one disc is loaded and none is selected, it will play the first 10 seconds of each disc.

The display window at the top center of the panel provides complete

FEATURES

- Five-disc carousel changer; can play 3-inch CD's without adaptors
- Can program up to thirty-two tracks for playback, from one or several discs
- Track skip and manual search with sound
- Repeat of disc, track, or programmed sequence
- Shuffle play
- Digital signal processing (DSP) circuits to simulate acoustic environments of a disco, stadium, jazz club, church, or hall
- Can select tracks to fit a desired total time

- Display of track and disc numbers, elapsed or remaining time, numbers of unplayed tracks on current disc (music calendar), status of special functions
- Music scan (first 10 seconds of each track or disc)
- Fader automatically fades program out and pauses play; resumes play with fade in
- Peak-level search locates maximum signal level on disc to set recording level
- Fixed- and variable-level analog outputs, optical digital output
- Headphone jack with volume control

LABORATORY MEASUREMENTS

Maximum output level: 1.95 volts

Frequency response: +0.04, -0.02 dB from 20 to 20,000 Hz

De-emphasis error: -0.17 dB at 16,000 Hz

Channel separation: 100 dB at 100 and 1,000 Hz, 89 dB at 20,000 Hz

Dynamic range (A-weighted): 97.6 dB

Distortion (THD + N): at 0 dB, 0.0027% from 20 to 2,000 Hz, 0.0033% at 10,000 Hz, 0.002% at 20,000 Hz; at 1,000 Hz, 0.0017% from - 80 to - 20 dB, 0.0024% at 0 dB

Signal-to-noise ratio (A-weighted): 117.5 dB Maximum interchannel phase shift: -0.2 degree at 20,000 Hz

Linearity error: -0.35 dB at -70 dB, -0.53 dB at -80 dB, +0.3 dB at -90 dB, -1 dB at -100 dB

Defect tracking: tracked 1,000micrometer errors on Pierre Verany #2 test disc

Slewing time: 2 seconds

Cueing accuracy: A

Disc-change time: 8 to 9 seconds

Impact resistance: top, A; sides, A

information on the player's current operating state. Numbers across the top of the window represent discs in the corresponding carousel positions. The numbers are initially surrounded by red circles, which disappear after a disc has been played; a white bar appears under the number of the disc currently playing. A twenty-selection music calendar shows the remaining unplayed track numbers on the current disc. Other indications include the current mode (pause, stop, play), the status of the various taping and editing functions, and the usual display of track number and elapsed or remaining time.

The instruction manual lists a few of the player's performance specifications but makes no mention of its circuit or technical design features. The front panel does indicate, however, that the changer uses Sony's HDLC 1-bit digital-to-analog (D/A) converter.

The Sony CDP-C67ES measures 17 inches wide, 15¼ inches deep, and 5 inches high, and it weighs 15½ pounds. It is finished in black, with gold panel markings. The remote control furnished with it duplicates virtually all its front-panel control functions. Price: \$380. Sony Corporation of America, Dept. SR, Sony Dr., Park Ridge, NJ 07656.

Lab Tests

The frequency response of the CDP-C67ES was exceptionally flat, within ± 0.04 , -0.02 dB from 20 to 20,000 Hz. The de-emphasis error was a maximum of -0.17 dB at 16,000 Hz. Channel separation was 100 dB from 100 to 1,000 Hz and decreased only slightly at higher frequencies, to 94 dB at 10,000 Hz and 89 dB at 20,000 Hz. Interchannel phase shift was -0.2 degree at 20 Hz and within ± 0.05 degree from 1,000 to 20,000 Hz.

An analysis of the output noise spectrum from an unmodulated test track showed random noise decreasing from -125 dB in the 5,000- to 20,000-Hz range to -140 dB between 500 and 1,500 Hz. There were two power-line hum components, -119dB at 180 Hz and -116 dB at 60 Hz.

Total harmonic distortion plus noise (THD + N) at a 0-dB level was 0.0027percent from 20 to 2,000 Hz, rising slightly to a maximum of 0.0033 percent at 10,000 Hz. At 1,000 Hz, THD
Mariah Carey (Columbia) 407.510

ONY

Madonna-Immaculate Collection (Greatest Hits) (Warner Bros./Sire) 414-557

R.E.M. -Out Of Time Bros.) 417-923

The Doobie Brothers— Brotherhood (Capilol) 421-297

George Thorogood And The Destroyers—Boogie People (EMI) 418.061

White Lion-Mane Attraction (Atlantic)418-038 Tanita Tikaram-

Everybody's Angel 418-004 (Reprise)

Divinyls (Virgin) 417-519 The O'Jays—Emotionally Yours (EMI) 417.70 417.709

Then Best Of Nat King Cole Trio-Jumpin' At Capitol (Rhino) 421-982 Yanni-Reflections Of

Yanni-Reflections -Passion (Private Music) 421-685 Frank Sinatra-Capitol Collectors Series (Greatest Hits) (Capitol) 421-651 Aretha Franklin-What You See Is What You Sweat (Arista) 421-123 Alan Jackson-Don't Rock The Jukebox (Arista) 420-935

Midori-Live At Carnegie Hall (Sony Classical) 420-570

The Alarm-Raw (I.R.S.) 420-547

420-547 Roger Norrington— Mozart: Sym. Nos 39 & 41 London Classical Players (Angel) 420-513 Keith Washington-Make

Time For Love (Owest/Warner Bros.) 420-679

Paula Abdul-Spellbound (Virgin) 420.257 C& C Music Factory-Gonna Make You Sweat 416-933

125

MACUI

(Columbia) Michael Bolton-Time, Michael Bonon Love & Tenderness 415-711

Neil Young And Crazy Horse—Ragged Glory (Reprise) 412-528

The Who-Who's Better, Who's Best (MCA) 376.657

Marvin Gaye—Greatest Hits (Molown) 367-5 367.565 Best Of The Doors (Elektra) 357.616/397.612 Rolling Stones-Sticky Fingers (Rolling Stones Sec.) 350-645 Rec)

Van Morrison-

Van Morrison Moondance (Warner Pros.) 349+803 Buddy Holly—From The Orig. Master Tapes (MCA) 348+110

Bad Company-10 From 6 (Atlantic) 341-313 A Decade Of Steely Dan (MCA) 341-073

Elton John-Greatest Hits (MCA) 319-541

Stevie Wonder-Orig. Musiquarium I (Greatest Hits) (Tamia)

314-997/394-999 Creedence Clearwater Revival—20 Greatest Hits (Fantasy) 308-049

Led Zeppelin IV (Atlantic) 291-435 Eagles-Greatest Hits

1971-1975 (Asylum) 287-003 Fleetwood Mac-Rumours (Warner Bros.)

286-914 Linda Ronstadt-

Greatest Hits (Asylum) 286-740

The Best Of ZZ Top (Warner Bros.) 279-620 Boston (Epic) 269-209 Elvis Costello-Mighty Like A Rose (Warner Bros.) 420-182

Peabo Bryson—Can You Stop The Rain (Columbia) 418.723 Jesus Jones-Doubt (SBK) 417-691 Nils Lotgren—Silver Lining (Rykodisc) 417-501 Paul McCartney-Tripping The Live Fantastic-Highlights (Capitol) 417-477/397-471 The Rembrandts (Atco) 417.378 Ricky Van Shelton-Backroads (Columbia) 416-909 Great White—Hooked (Canitol) 416-784 David Lee Roth-A Little Ain't Enough (Warner Bros.) 416-610 Roger McGuinn-Back From Rio (Arista) 416-149 The "Amadeus" Mozart -Music featured in the hit 416-123 film (CBS) Nigel Kennedy--Vivaldi: The Four Seasons, English Chamber Orch, (Angel) 414-672 Fishbone-The Reality Of Fishbone My Surroundings 414-631 The Simpsons Sing The 413-971 Blues (Getten) Sheena Easton-What Comes Naturally (MCA) 413-955 The Traveling Wilburys-Vol. 3 (Warner Bros./ Wilbury) 413-872

Joe Walsh-Ordinary Average Guy (Epic/Associated) 418-012

People's Lives (Atlantic) 411-934 Garth Brooks-No Fences (Capitol) 411-587 Warrant-Cherry Pie (Columbia) 411-389 Toto—Past To Present 1977-1990 (Columbia) 411-371 The Vaughan Brothers-Family Style (Epic/Associated) 411-306 Living Colour—Time's Up (Epic) 410-357 (Epic) Trixter (Mechanic) 410-266 Alias (EMI) 409.789 Brahms: The 3 Violin Sonatas-Itzhak Perlman and Daniel Barenboim (Sony Classical) 409-367 Alexander O'Neal-All True Man (Tabu) 409-169 Poison-Flesh & Blood (Capitol/Enigma) 408-963 Jane's Addiction-Ritual De Lo Habitual (Warner Bros.) 407-098 Bad Company-Water (ATCO) Holy 406-694

Guy-... The Future (MCA) 413-963

Bette Midler-Some

Winger—In The Heart Of The Young (Atlantic) 406-678 Vladimir Horowitz—The Last Recording (Sony Classical) 405-985 Bangles-Greatest Hits (Columbia) 405-977 Teddy Pendergrass -Truly Blessed (Elektra) 413-518

Vanilla Ice-To The Extreme (SBK) 413-203 Eric Clapton—Journey-Man (Reprise) 400-457 Motley Crue-Dr. Feel-good Elektra) 387-387-944 Billy Joel-Storm Front (Columbia) 387-9 387.902 The B-52's-Cosmic Thing (Reprise) ·383·877 Roxette-Look Sharp! (EMI) 381-939 Bonnie Raitt-Nick Of Time (Capitol) 381.087 Depeche Mode-Violator (Sire/Reprise) 405-423 Pretty Woman-Original Soundtrack (EMI) 405-407 Sinead O'Connor-I Do Not Want What I Haven't Got (Chrysalis) 405-001 M.C. Hammer—Please Hammer, Don't Hurt 'Em (Capitol) 403-477 Eddie Money-Greatest Hits Sound Of Money 403-428 Basia-London Warsaw New York (Epic) 401.752 Dionne Warwick-Greatest Hits (1979-1990) (Arista) 401.679 Kenny G—Live (Arista) 401.505/391.508 ZZ Top-Eliminator 319-624 (Warner Bros.) Barbra Streisand-A Collection: Greatest Hits & More (Columbia) 401-141

Paul Simon - The Ahythm Of The Saints (Warner 412-809 Bros.)

The Man (Capitol) 421-560 EMF-Schubert Dip (EMI) 421-487 Contraband (Impact/MCA) 421-271 Kelly Willis—Bang, Bang (MCA) 421-263 The Waterboys—The Best Of The Waterboys '81-'90 (Chrysalis) 421-040 Julian Cope-Peggy Suicide (Island) 421-016 Indigo Girls—Back On The Bus Y' All (Epic) 420.968 Fleetwood Mac-Greatest Hits (Warner Bros.) 375-782 U2-Rattle And Hum (Island) 374-017/394-015 The Bernstein Songbook --Selections from West Side Story, On The Town, etc. (CBS) 371-088 REO Speedwagon-Greatest Hits (Epic) 367-672 Pretenders—The Singles (Sire) 362-541 Huey Lewis And The News-Fore! (Chrysalis) 347-955 The Cars-Greatest Hits (Elektra) 339-903 Billy Joel-Greatest Hits Vols. 1 & 2 (Columbia) 336-396/396-390 Duran Duran-Decade 401-869 (Capilol)

Deee-Lite-World Clique

Phil Perry-The Heart Of

412.742

(Elektra)

P.E.M.

MORE SELECTIONS ON THE OTHER SIDE.

Whitney Houston-I'm Your Baby Tonight. Title cut plus more. (Arista) 411•710 Title cut plus more. (Arista)

412-106

420.091

419.76

417-915

413.542

418-459

418-426

INXS-"X" (Atlantic)

Civilization (Warner Bros

Sheila E.-Sex Cymbal

The Doors-Original

Freddie Jackson-Do Me

Digital Underground— This Is An EP Release (Tommy Boy) 419-101

Enuff Z' Nuff-Strength (Atco) 418-806

Hardcore & Worldwide (Jive/RCA) 418-574

Vince Gill-Pocket Full Of

Yes-Union (Arista) 417-824

Danny Gatton-88 Elmira

Soundtrack (Elektra)

Again (Capitol)

Boogie Down

Gold (MCA)

St. (Elektra)

(Columbia)

Productions-Live.

Bee Gees-High

(Warner Bros.)

Chris Isaak-Heart Shaped World. Wicked 386-144 Game; many more. (Reprise)

Londonbeat-In The Blood, I've Been Thinkin About You; etc. (Radioactive/MCA) 419-15 419-150

406-793

-Places | Have

-"Stand Strong" 418-467

Never Been (Columbia) 421-289

Don Grusin—Zephyr (GRP) 420-976

Earl Klugh-Midnight In

San Juan (Warner Bros.) 416-776

George Howard—Love And Understanding (GRP) 416-644

Green 416-198

416-081

415-331

412-478

413-575

Gloria Estefan-Into The Light. Coming Out Of The Dark: etc. (Epic) 4154943

AND A CHANCE TO GET **ONE MORE CD-FREE!**

Wilson Phillips (SBK) Grateful Dead-Without A Nelson-After The Rain (DGC) 411-009

Steelheart (MCA) 418-095 Bodeans--Black And White (Reprise/Slash) 417-949

Throwing Muses—The Real Ramona (Warner Bros./Sire) 417-931 George Stran-An Early Fall (MCA) 417-634

Original Soundtrack-Dances With Wolves (Epic/Associated) 417-436 Vern Gosdin-Out Of My Heart (Columbia) 416-917 Tangier-Stranded (Atco) 416-883

Grand Funk Railroad-Capitol Collectors Series (Capitol) 416-792 Todd Rundgren Wind (Warner Bros.) 416-719 Todd Rundgren--2nd -Southern 416+636 Steve Morse Steel (MCA) The Godfathers-Unreal 416-602 World (Epic) Dangerous Toys Hellacious Acres (Columbia) Marty Stuart—Tempted (MCA) 416-305 Molly Hatchet-Greatest Hits (Epic) Stevie Wonder-Jungle Fever Soundtrack (Motown) Motorhead-1916 (WTG) The Pogues-Hell's Ditch (Island) Ralph Tresvant (MCA) Devo-Greatest Hits (Warner Bros.) B Angie B (Bust IVCapitol) AC/DC-The Razor's 410-662 Net (Arista) 410-365/390-369

Hank Williams, Jr. America (The way (Warner Bros /Curb) 414-136 America (The Way I See It)

JAZ HIS The Gary Burton Quartet --Cool Nights (GRP) 420-984

Willie Nile-

Junio

(MCA)

(GRP)

(GRP)

(GRP)

Yellowjackets-house (GRP)

Schuur (GRP)

George Benson Big Boss Band Featuring The Count Basie Orchestra

(Warner Bros.)

Style (Atlantic)

When She Flies

The Chick Corea

Akoustic Band-Alive

Diane Schuur-Pure

Joe Sample—Ashes To Ashes (Warner Bros.) 414-151

Heart-Brigade (Capitol) 405-555

Levert-Rope A Dope

Dolly Parton-Eagle

Various Artists-Garfield Am I Cool Or What? (GRP) 421-206 Spyro Gyra—Collection (GRP) 420-950

Dave Koz (Capitol) 420-539 Jean Luc Ponty-420-224

Special EFX—Peace Of The World (GRP) 419-960 The Crusaders The Wounds (GRP) 419-952 -Healing

Dianne Reeves—1 Remember (Blue Note) 418.756 John Scofield-Meant To

418.749 Be (Blue Note) Joey DeFrancesco-Part III (C Columbia)

Intimacy Calling-Standard Time, Vol.2 417-675 (Columbia)

The Cure—Mixed Up (Elektra) 413-492 (Elektra) EPMD-Business As Usual (Def Jam/ -Reverberation (Warner Bros./Sire) 414+540 Firehouse (Epic) 414-318 Dwight Yoakam-If There Dwight Yoakam-----Was A Way (Reprise) 414-243

Anita Baker—Composi-tions (Elektra) 408-989

Columbia) 412-171 The Rascals' Greatest Hits—Time Peace (Atlantic) 411-322 Morrissey-Kill Uncle 416-750 (Sire/Reprise) Harry Connick, Jr.—We Are In Love (Columbia) 406-645 Send these 8 CDs for 1¢. Write one number in each box

3SB-8F-RN

See details below. -Greatest Hits Aerosmith-Greatest Hits Journey 375.279 (Columbia) (Columbia) Jeffrey Osborne-

Dread Zeppelin-5,000,000 (I.R.S.) 420-943 The Replacements-All Shook Down (Sire/Reprise) 412-668

Violent Femmes-Why Do Birds Sino? (Reprise/Slash) 420-166 Mighty Lemondrops-Sound (Sire/Reprise) 420-141

Hank Williams, Jr.-Pure Hank (Warner Bros /Curb) 420.109

Paul Simon-Negotiations And Love Songs 1971-1986 (Warner Bros) 400-721/390-724

David Bowie – Changesbowie (Greatest Hits) (Rykodisc) 412-247

Lenny Kravitz-Mama Said (Virgin) 418-814 The Law (Atlantic) 418-657

Joe Jackson-Laughter And Lust (Virgin) 420-240 Another Bad Creation-

Coolin' At The Playground Ya' Know! (Motown) 419-903

John Lennon/Yoko Ono -Double Fantasy (Capitol) 380-774

Grateful Dead-Skeletons From The Closet (Warner Bros.) 378-406

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

Simon & Gartunkel-Greatest Hits (Columbia) 219-477

Foreigner-Records 318.055

order for \$1.86 (that's 1¢ for your first 8 CDs, plus \$1.85

three years, at regular Club prices (currently \$12.98 to \$15.98, plus shipping and handling)-and you may cancel membership at any time after doing so.

buying opportunities).

specified.

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

Half-Price Bonus Plan. If you continue your membership after fulfilling your obligation, you'll be eligible for our money-saving bonus plan. It lets you buy one CD at half-price for each CD you buy at regular Club price.

Club's operation with your introductory package. If not satisfied, return everything within 10 days for a full refund and no further obligation.

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

Human (Arista)

306-225

411-637

-Only

Rolling Stones Flashpoint (Rolling Stones Rec.) 418-715 Stones Hec.; Dan Fogelberg—Greatest Hits (Full Moon/Epic) 317-149

King's X-Faith Hope Love (Atlantic/Megalorce) 413-039

Elvis Costello—Girls Girls Girls (Columbia) 412-619/392-613

Cheryl "Pepsii" Riley-Chapters (Columbia) 411-330 L.L. Cool J-Mama Said

Knock You Out (Def Jam. Columbia) 411-1 411-165

ZZ Top-Recycler (Warner Bros.) 418-491

Samantha Fox-Just One Night (Jive/RCA) 411-694 Luther Vandross-Power

Of Love (Epic) (Atlantic)

418-848 with two numbers contain 2 CDs and munt as 2-en write in both numbers

HERE'S HOW TO GET YOUR 8 CDs FOR 1c...

Just mail the coupon together with check or mone ٠ for shipping and handling).

· You agree to buy just six more selections in the next

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

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

10-Day Risk-Free Trial. We'll send details of the

COLUMBIA HOUSE: Terre Haute, IN 47811

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

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

'My main musical Interest is (check one) :(But I may always choose from any category) Hard Rock Soft Rock Modern Rock Light Sounds R.E.M. Carly Simon, Bette Midler Rolling Stones, George Michael, Michael Bolton The Cure ZZ Top Dance Pop
C&C Music Factory, Easy Listening Frank Sinatra, Ray Conniff Heavy Metal R&B/Soul Luther Vandross ludas I Pnest. Sheena Easton Warrant GUY Country Classical Jazz Mr. Mrs. Print First Name Miss India Last Nome Address Apt

Zip

City State

Do you have a VCR? (04) Yes No Do you have a credit card? (03) Yes No

Note: we reserve the right to reject any application or cancel any membership. These offers not available in APO, FPO, Alaska, Hawaii, Puerto Ricc; write for details of alternative offer, Canadian residents serviced from Toronto. Applicable sales tax added to all orders © 1991, The Columbia House Company

416-321 417.790 Wynton Marsalis-

416-099

412-130

415-661

422.535

The Fixx—Ink (Impact/ MCA) 418-202 George Michael-Listen Without Prejudice, Vol. I

411-181

Please accept my membership application under the terms outfined in this

415-950 415-299 Columbia) Echo And The Bunnymen

> 415-547 415-455

+ N was less than 0.0017 percent from -80 to -20 dB, rising to 0.0024 percent at 0 dB. The linearity of the D/A converters was superb. The output amplitude error did not exceed 0.5 dB down to -90 dB and reached a maximum of 1 dB at -100 dB.

The slewing rate of the laser tracking servo was good, only 2 seconds from Track 1 to Track 15 of the Philips TS3 test disc. The time required when a disc had to be changed was about 8 to 9 seconds from the first track of the first disc to the last track of the second (it varied with the number of disc positions the carousel had to turn).

The headphone volume was good with medium-impedance phones; lower-impedance, more sensitive phones would provide even more volume. The player had very good isolation from physical shock, requiring a hard slap on the top or side to cause a momentary dropout.

The player's ability to track through

disc defects was adequate but not outstanding. It was able to track defects of 1,000 micrometers from the Pierre Verany #2 test disc but mistracked at the 1,250-micrometer level. It also mistracked when a 1,000-micrometer defect was combined with a nonstandard track pitch or when the same size of defect recurred in rapid succession.

Comments

The Sony CDP-C67ES is clearly a very fine CD changer whose overall measured performance ranks with that of the best players we have tested, and the functional grouping of its controls makes it surprisingly easy to use. To be sure, if you expect to avail yourself of all of its features, a bit of study and practice will be required, but you will be amply rewarded.

Many of the features (and much of the performance) of the C67ES can be found in other fine CD players, though not necessarily in any single model, but the DSP feature is, at least for the present, unique to this and some other Sony changers. And it really worked, producing a plausible sensation of the selected environment. Although the ambience was not distributed spatially around the room, as in a typical surround-sound installation, the DSP circuits effectively added qualities that the CD's we played previously lacked.

The DSP circuits cannot subtract any ambience that is already present it cannot convert the recorded sound of a spacious concert hall to that of a more intimate listening environment. But the reverse *is* possible, and if the feature is used discreetly, the results are quite pleasing and natural.

The Sony CDP-C67ES offers today's state of the art in CD reproduction technology and extensive facilities for taping from discs, combined in an attractive and easy-to-operate fivedisc carousel changer. It's an impressive achievement.

Jewel box free! We hold the patent on the solution.Guaranteed

COMATE

(800) 966-2503

"So, Russ and I are bombing down

the coast in Ozzie, the land shark,

when he says, 'Hey, check out my

new CD player.' I look down and all I see is the radio. I'm

like, 'I don't get it'. That's when he pulls out the remote.

So now I'm thinking, 'Whoa, don't tell me he's got a TV

in this starship, too'. Turns out it's the controller for the

CD. He had hooked the whole thing up so the CD system

worked right through a frequency on his regular FM

radio, with a 6-disc CD changer

tucked away in the trunk. Cool."

Pioneer 6-Disc CD Changers can be added to any car or truck with an FM radio, or by installing a tuner/cassette/CD controller in the dash. And, the 6-disc CD magazine is compatible with the Pioneer 6-Disc CD Changer for home. To receive more information please call 1-800-421-1603. @ 1991 Pioneer Electronics (USA) Inc., Long Beach, CA.

Memorex Triumph TS-5 Loudspeaker System

Julian Hirsch, Hirsch-Houck Laboratories

The Memorex Triumph TS-5 is a three-piece subwoofer/satellite loudspeaker system that differs in several respects from its competition. Although it is like most others in that it consists of two small satellite speakers and a separate bass module (the "subwoofer"), the components do not follow the usual design pattern for this increasingly popular speaker configuration.

Each of the black, pear-shape satellites measures 7 inches high, 5 inches wide, and $3\frac{1}{2}$ inches deep, just large enough to enclose a 4-inch cone midrange driver and a $\frac{5}{8}$ -inch dome tweeter, which is stepped back slightly for proper time alignment with the larger driver. A second 5%-inch tweeter is mounted on the back of the enclosure, facing rearward and upward at an angle of about 10 degrees. The crossover from the midrange to the tweeters is at 3,000 Hz, with 12-dB-per-octave slopes.

The plastic satellite enclosures have fixed perforated-metal grilles to protect the drivers. Spring-loaded connectors, which accept stripped wire ends, are recessed into the rear of the cabinets, and keyhole slots are provided for wall mounting (each satellite weighs only 2 pounds). The flat bottoms of the satellites also allow for shelf, table, or stand placement.

The TS-5 subwoofer is also unlike those of other three-piece systems. It is shaped like an obelisk, measuring 36 inches high, 10 inches square at the base, and $5\frac{1}{2}$ inches square at the top. Attractively finished in a semigloss black, it weighs 28 pounds.

Mounted in a vertical row on one face of the obelisk are two $6\frac{1}{2}$ -inch and two $5\frac{1}{4}$ -inch long-throw woofers, all of which share the same enclosure volume. Each channel drives two of the woofers, one of each size, in the frequency range below 120 Hz. The $6\frac{1}{2}$ -inch drivers are mounted nearer the bottom of the cabinet and the $5\frac{1}{4}$ inch drivers closer to the top.

Spring-loaded connectors are on the bottom of the cabinet, which has an integral base about an inch high that is slotted to allow passage of the speaker wires. The side of the obelisk that contains the drivers is protected by a removable cloth grille. Surprisingly, the wiring exits on the same side, which may seem inappropriate for a highly visible component such as this, but the instructions suggest placing the bass module so that its drivers face the wall and are about a foot from it. Apparently the grille serves more for protection than as a cosmetic feature.

The system crossover components are located in the bass module. According to the specifications, the crossover from the satellites to the subwoofer is at 120 Hz, with 12-dBper-octave slopes for both sections. The specifications also include a frequency response of 32 to 20,000 Hz ± 3 dB, sensitivity of 91 dB soundpressure level (SPL), and recommended amplifier power in the range of 15 to 100 watts. The nominal impedance is 8 ohms. Price: \$650. Memtek Products, Dept. SR, P.O. Box 901021, Fort Worth, TX 76101.

Lab Tests

We set up the Triumph TS-5 system with the bass module placed behind the right-channel satellite, a foot from the wall behind it and 4 feet from the side wall. The satellites were on stands about 3 feet in front of the wall, 3 feet above the floor, and 8 to 10 feet apart.

The system's room response was $\frac{80}{1000}$ quite uniform, within $\pm 3 \text{ dB}$, from 500 g to 10,000 Hz. Output rose at higher

frequencies, to about +8 dB at 14,000 Hz, before returning to the midrange level at 20,000 Hz. Below 500 Hz, there was a cyclic variation in output: It rose to about +5 dB at 250 Hz, fell to -7 dB at 180 Hz, rose to a maximum of +10 dB at 80 Hz, and fell off steeply at lower frequencies.

We also measured the response of each driver in the system, using close microphone spacing. In particular, we were trying to establish the anechoic response of the subwoofer, or bass module. The responses of its differentsize woofers were virtually identical except that the level was 2 to 3 dB lower from the smaller cones. The response of all four woofers peaked at 86 Hz and fell off at about 24 dB per octave above 100 Hz and at 12 dB per octave below 80 Hz.

The low-frequency response of the midrange drivers in the satellites dropped at 12 dB per octave below 300 Hz. The response above 300 Hz was very flat, within 1.5 dB overall up to 1,500 Hz (the highest frequency to which we could make valid close-miked measurements).

The big problem was splicing the separate response curves to develop a composite frequency response. Using the clues provided by our other measurements, plus measurements on the same units supplied by Memorex (taken under different conditions, with different test equipment), we were able to create a composite curve that closely resembled the way the system sounded in our test room.

The resulting curve was very flat and smooth from 250 to 4,000 Hz, sloping down about 5 dB over that range. There was an unmistakable "hole" in the response between the upper limit of the subwoofer's range and the lower limit of the satellites' midrange coverage. The hole reached a depth of -10 dB at 180 Hz and affected the response between 100 and 250 Hz. The output at 90 Hz was about 5 dB greater than the midrange average, and it fell to 3 dB below the midrange level at 45 Hz. The output was 2 to 4 dB below the midrange level from 5,000 to 10,000 Hz, and it rose to a +8-dB peak at 14,000 Hz.

The system's nominal impedance, following conventional rating methods, was 3.4 ohms at 90 Hz, and it reached as low as 3.1 ohms at 10,000 Hz. The maximum impedance was 16 ohms at 25 Hz and 15 ohms at 180 and 1,600 Hz. Although the impedance remained greater than 8 ohms from 180 to 2,900 Hz, possibly justifying the manufacturer's 8-ohm rating, not all amplifiers will take kindly to actual loads of 3 ohms or so at certain frequencies (each satellite alone, without the crossover system, has a minimum impedance of 2.7 ohms at 10,000 Hz).

Sensitivity, measured at 1 meter with one satellite placed on top of the bass module, was 88.5 dB SPL with an input of 2.83 volts of pink noise. Distortion measurements at an input of 3.3 volts (equivalent to a 90-dB SPL) showed readings of 7 to 8 percent total harmonic distortion plus noise for either size woofer at 45 Hz, falling to 1.5

In deep-bass performance, the Memorex Triumph TS-5 clearly outpointed all of the others to which we compared it, providing a solid 32-Hz output.

percent at 60 Hz, 1 percent at 90 Hz, and 0.3 to 0.4 percent in the 95- to 110-Hz range. The midrange satellite driver had very low distortion, less than 0.4 percent from 500 to 1,800 Hz and less than 1 percent over its full range of 300 to 3,000 Hz.

The satellite's horizontal dispersion was moderately good, but above 2,000 Hz there were appreciable changes in overall frequency response (not merely a high-frequency rolloff) between the on-axis measurement and one 45 degrees off the forward axis.

The 5¹/₄-inch subwoofer drivers reached the limits of their suspensions before the larger drivers showed audible signs of distress, with a 100-Hz pulse input of 300 watts into the system's 4.1-ohm impedance. At higher frequencies, our amplifier clipped before the speaker was overloaded.

Comments

At first listen we felt that the Memorex Triumph TS-5 had a tendency toward "sizzle" at the highest frequencies and a somewhat exaggerated upper-bass range. Subsequent measurements confirmed these reactions and clarified their significance.

This system sounded more like a good conventional single-box speaker than any other subwoofer/satellite system we have tested. Its sound stage was spatially unified, with never a hint that the bass was coming from the black obelisk near the wall. Its lateral and vertical imaging, with the Chesky JD37 CD, was possibly the very best we have heard from any speaker.

The TS-5's low-frequency response anomaly was subjectively a hole in the octave from 100 to 200 Hz. Below that range, the bass *was* emphasized, but to no greater degree than with a large number of conventional speakers we have tested. The high-frequency peak was also real, though it is too high in the spectrum to change the tonal balance of a program. Upper harmonics and transients were emphasized, but not to an unpleasant degree.

As with any speaker, every person has to listen and form his own opinions. Our views concerning the Triumph TS-5 changed considerably as we lived with it. Its frequency-response aberrations were certainly audible in side-by-side comparison with some other speakers, but it was not easy to decide which was "better." That judgment, as always, depended strongly on the program material, and the TS-5 was as likely as not to be the speaker of choice.

One point where there was little competition was in deep-bass performance. The TS-5 clearly outpointed all of the others to which we compared it, providing a solid, room-filling 32-Hz output that seemed to belie our bass measurements. Actually, those measurements are effectively anechoic, and room interaction with a bass module can make a huge difference.

The bottom line is that the Memorex Triumph TS-5 is an unconventional three-piece speaker system that manages to sound a lot better than any measurements we could make would indicate it should. It offers an attractive alternative to the now-conventional "black box" bass module that is intended to be hidden from view. Systems with such modules are usually very satisfactory performers, but we have heard none that can deliver the low bass of the TS-5. Yet it is not much greater a visible presence in a listening room.

RS646 Audio/Video Receiver with Dolby Pro-Logic[®] Surround Sound

- 120 Watts x 2, minimum RMS power into 8 ohms, 20Hz-20kHz with no more than 0.05% T.H.D.
- 5-Channel Dolby Pro-Logic[®] Surround Sound
- 20 Watts x 2, Rear Speakers, minimum RMS power into 8 ohms, 20Hz-20kHz with no more than 0.4% T.H.D.
- 20 Watts x 1, Center Channel, minimum RMS power into 8 ohms, 20Hz-20kHz with no more than 0.02% T.H.D.
- True Audio/Video Switching
- Class A-II Circuitry
- Phantom/Normal

Everything Else Is Just An Accessory.

- Power Oit/ on thinks
- Motor-Driven Volume Control
- 8 Inputs, including 3 sets of Audio and Video Inputs (1 front, 2 rear)
- 7-Band Graphic Equalizer with Rotary Controls
- AM/FM Quartz PLL Digital Synthesizer Stereo Tuning
- 30 Station Random Presets
- Direct Frequency input via 10-Key Pad
- VCR VCR/Video Dubbing
- 44-Function Wireless Infrared Remote Control

Dolby and Pro Logic are registered trademarks of Dolby Laboratories Licensing Corp. Compared to this receiver, every other component is just an accessory after the fact. The Fisher RS646 Pro-Logic® Receiver provides the power, the control, and the connections to transform your audio and video components into a home theater. With the Fisher RS646 A/V Receiver, everything else is pure entertainment.

... Trust your senses.

Technics SA-GX505 Audio/Video Receiver

Julian Hirsch, Hirsch-Houck Laboratories

HE Technics SA-GX505 is a compact, powerful stereo receiver that provides switching control and connections for two VCR's and a video monitor in addition to audio control capabilities for a CD player, a tape deck, a turntable, and its own built-in AM and FM tuners. It includes Dolby Pro Logic surround-sound decoding circuits and amplifiers for driving rear effects speakers and a center (front) speaker. A special Dolby 3 Stereo mode uses the center-channel signal and speaker to fill in the center of two-channel stereo programs.

The SA-GX505 has impressive audio features, including a digital-synthesis AM/FM tuner with thirty station presets and a novel digital response-control system with conventional bass and treble tone controls as well as a parametric equalizer that allows the frequency response to be adjusted separately at fifteen different center frequencies. A fifteen-channel real-time spectrum analyzer constantly displays the program spectrum during normal operation and instantly switches to show the amplifier's frequency response while equalization is being adjusted.

The center of the front panel contains a large display window, a row of ten buttons for setting and recalling the preset tuner channels (each preset can be used for either AM or FM), and larger input-selector buttons for VCR1, VCR2, tape/DAT monitoring, CD, tuner, and phono. Between the tuner controls and the input selectors are a number of controls that affect surround-sound operation. They select either Dolby Surround or Dolby 3 Stereo mode, set the center-channel mode to off, normal, or phantom (for use in Dolby Surround operation without a center speaker), adjust the levels of the center and rear speakers, and switch on a noise test signal that steps automatically through the channels for setting relative volume levels.

The right side of the panel contains the tuning and volume-control knobs. The volume knob is motor-driven when the remote control is used and has an illuminated red index marker. The tuning knob sends pulses to the frequency-synthesizer circuits as it is turned. A small button next to it selects one of three tuning modes, indicated by LED's. In auto mode, a slight turn of the knob in either direction starts a frequency scan in the same direction that continues until a receivable signal is intercepted. In manual, the tuner frequency shifts (in steps of 100 kHz for FM and 10 kHz for AM) in the corresponding direction as the knob is turned. The lock mode effectively disconnects the tuner knob from the synthesizer circuits, preventing the tuned frequency from being changed by an accidental touch on the knob.

Other buttons in this section of the panel select AM or FM tuning, mono or automatic stereo FM operation, and memory scan, which tunes in each of the preset channels in turn, stopping when the button is pressed again. The SA-GX505 also has a convenient automatic-memory mode, in which it tunes automatically through the AM and FM bands, storing the frequencies of all receivable signals (this can also be done manually). Small knobs control channel balance and surround input balance, and a button engages the loudness-compensation circuit.

The left side of the panel contains the power button, individual speaker switches for the two sets of frontchannel outputs, and a headphone jack. Other controls include two knobs (free to rotate continuously) and fourteen small buttons dedicated to frequency-response modification. The knobs are marked CENTER FREQ/

The Big Klipsch Sound Is Now Small In Size And Price

Y ou've always expected KLIPSCH to give you a big, dynamic sound. Yet KLIPSCH has never been known for making small speakers.

Well allow us to introduce the new KLIPSCH kg^{1®}. Here is absolute proof that big performance can come from a very small speaker system. The kg¹ fills your listening room with the presence and dynamics of a live performance. Yet it's so small that it sits comfortably (and inconspicuously) on a bookshelf. Technology is the reason why.

The woofer cone, for example, is carbon graphite filled

to set a new standard for bass quality and authority in a system of this size. The voice coil of this woofer is vented for increased power handling and effortless reproduction of dynamic musical passages.

The tweeter uses a special ferrofluid cooling system to give you increased output, power handling, dynamic range, and reliability.

And the elegantly-styled cabinet of the kg¹ is hand finished in your choice of genuine wood veneers to make this speaker as beautiful as the music it reproduces. In this price range, the cabinet of virtually every competitive system is wrapped with vinyl which merely *imitates* wood. The kg¹ gives you the real thing.

Yes, though quite small in size and price, the kg¹ is very big in performance and value. Your investment in this system will be a lasting one. Hear and see the new KLIPSCH kg¹ at your nearest KLIPSCH dealer.

To find him, look in the Yellow Pages. Or call toll free 1-800- 395-4676.

FEATURES

- Digital frequency-synthesis AM/FM tuner with thirty presets
- Auto-scan and manual tuning with knob
- Inputs for CD, phono, two VCR's, audio tape deck
- Video monitor output
- Dolby Pro Logic decoder
- Dolby 3 Stereo mode for enhancement of non-surround-encoded programs
- Five amplifier channels
- Parametric equalizer with fifteen bands (centered at 40, 63, 100, 160, 250, 400, 630, 1,000, 1,600, 2,500, 4,000, 6,300, 10,000, 12,000, and 16,000 Hz)
- Bass and treble tone controls

- Balance control
- Switchable loudness compensation
- Connections and switching for two pairs of front speakers
- Inputs for 75- and 300-ohm FM antennas, AM loop antenna (supplied)
- System remote control supplied
- Jack to connect compatible Technics components for unified control
- Front-panel display of complete system operating status
- Volume-control knob motor-driven in remote operation
- Cooling fan with automatic variable speed
- Two switched AC outlets

LABORATORY MEASUREMENTS

Clipping headroom* (relative to rated output): 1.17 dB

Dynamic power output*: 162 watts into 8 ohms, 100 watts into 4 ohms, 144 watts into 2 ohms

Dynamic headroom*: 1.7 dB

Maximum distortion* (20 to 20,000 Hz into 8 ohms): 0.057% at 1,000 Hz and 110 watts output

Sensitivity (for a 1-watt output into 8 ohms): CD, 28 mV; phono, 1.8 mV

A-weighted noise (referred to a 1watt output): CD, -77.5 dB; phono, -72.2 dB

Phono-input overload (1,000-Hz equivalent levels): 200 mV at 20 Hz, 88 mV at 1,000 Hz, 90 mV at 20,000 Hz

Photo-input impedance: 43,000 ohms in parallel with 100 pF

Tone-control range: 100 Hz, +4.8, -6.2 dB; 10,000 Hz, +9, -10 dB

Loudness-compensation range: 50 Hz, +9 dB; 10,000 Hz, 0 dB

Parametric equalizer range: ± 10 dB BASS and LEVEL/TREBLE, corresponding to the parametric-equalizer and tone-control modes, and either function can be selected by toggling the P.EQ/TONE button. The P.EQ SYS off/on button controls the entire audio response-control system, regardless of the mode in use.

In the tone mode, the two knobs behave like conventional bass and treble tone controls, but their effects appear graphically in the display window. The horizontal frequency scale has fifteen calibrated steps from 40 to 16,000 Hz, with a vertical amplitude scale of ±10 dB. In the P.EO mode, buttons marked EO1, EO2, EO3, and EO4 select the frequency bands into which the audio spectrum is divided, and the CENTER FREO/BASS knob shifts the center frequency of the equalizer within the range of the selected band. The other knob (LEVEL/TREBLE) varies the gain of the amplifier, indicated by the vertical position of the blinking light bar corresponding to that frequency, over a ±10-dB control range. The FINE button slows the scanning rate and makes it easier to select the desired frequency.

There are three preset equalization responses (plus flat), which can be selected by a button on the panel and displayed graphically. Three user-designed frequency-response characteristics can also be stored and recalled later. Finally, a button toggles the frequency-response display between its P.EQ and spectrum-analyzer functions (with a choice of line or bar displays).

The SA-GX505 has a built-in "demo" mode that simplifies using its parametric equalizer to full advantage. Pressing the demo button for 3 seconds initiates an automatic program that introduces a wide variety of equalization responses, shifting smoothly from one to another so that the user can hear the effect on any program material while watching the shape of the response curve in the display window.

Although the display window's most prominent feature is the equalization and spectrum-analyzer display, it actually presents a complete overview of the receiver's operating status. This includes preset channel number, frequency, band, tuning lock, and stereo/mono information for the tuner section, large letters showing the

Usable sensitivity: mono, 15.5 dBf (3.3 μ V); stereo, 27 dBf (12.3 μ V) 50-dB quieting sensitivity: mono, 24

• Tuner Section (all figures for FM

only except frequency response; measurements in microvolts, or μV ,

referred to 300-ohm input)

dBf (8.7 μ V)

Signal-to-noise ratio at 65 dBf: mono, 74.5 dB; stereo, 77.5 dB

Harmonic distortion (THD + N) at 65 dBf: mono, 0.1%; stereo, 1.05%

Capture ratio at 65 dBf: 1.9 dB

AM rejection: 45 dB

Pilot-carrier leakage: 19 kHz, -38 dB; 38 kHz, -40 dB

Hum: - 75 dB

Stereo channel separation at 100, 1,000, and 10,000 Hz: 30, 39, 35 dB

Frequency response: FM, +1.4, -0.2 dB from 30 to 15,000 Hz; AM, +0.5, -6 dB from 90 to 2,950 Hz

Amplifier Section

1,000-Hz output at clipping*: 144 watts into 8 ohms, 94 watts into 4 ohms

* main front channels only

The Audio Curve Solution! Stereo Equalizers with Center Channel Outputs!

THESE TWO NEW EQUALIZERS WERE SELECTED FOR DISPLAY AND RECOGNITION IN THE EXCLUSIVE INNOVATIONS 91 DESIGN AND ENGINEERING EXHIBITION HELD AT THE JUNE, 1991 SCES IN CHICAGO.

With an Autotek 15 or 31 band e.q. you don't fuss over the odd handful of system peaks and dips . . . you completely **reshape** the audio curve from top to bottom. With the audio spectrum split into this many slices you go beyond correcting glitches — into architecture of the audio curve. The Autotek 7005 and 7006 both have center channel outputs, input and output gain controls, isolated power supplies, and a whopping 9-volt maximum output signal for extra juice at preamp level for hard competition.

The Autotek 7005 and 7006 equalizers are both Stereo units, so they take up less space, cost less, and are a lot easier to install than mono units.

AUTOTEK[®] 855 Cowan Rd., Burlingame, California 94010 phone: (415) 692-2444, fax: (415) 692-2448

selected input source, smaller letters for the VCR or tape-monitoring functions, loudness compensation, and muting (a volume reduction accessible only from the remote control). The selection of either the Dolby Surround Pro Logic or Dolby 3 Stereo mode (and submodes such as normal and phantom center) is clearly shown, and a small horizontal scale shows the relative level setting for the center or rear speakers, as applicable. The complete status of the P.EQ/TONE system controls and its preset characteristics is presented.

The SA-GX505 is a very powerful receiver, at least in its main front (stereo) channels. It is rated to deliver 110 watts into each of these channels, with both driving 8-ohm loads, from 20 to 20,000 Hz with no more than 0.05 percent total harmonic distortion (THD). Although it does not carry specific 4-ohm ratings, the receiver is designed to drive loads of 4 to 6 ohms safely when a small switch on the rear apron is moved from its normal 8-ohm setting to the 4/6-ohm setting. This switch apparently reduces the DC supply voltage to the output transistors to prevent damage from excessive heat dissipation. The surround (rear) channels and center (front) channel are each rated at 10 watts into 8 ohms with no more than 0.8 percent distortion.

The SA-GX505 is protected against overheating by an unusual cooling fan whose speed is proportional to signal level. Normally, the fan does not turn, but when the receiver's output exceeds its threshold the fan comes on at a low speed, and its speed then follows the average output level. It is not likely to be audible in use, because any output level that turns on the fan will certainly be generating a very high sound level in the room.

The rear apron of the receiver contains all the audio and video signal input and output jacks, binding-post antenna inputs for 75- and 300-ohm FM antennas and the supplied wireloop AM antenna, and speaker-output connectors (which accept only the stripped ends of wires) for two pairs of front speakers, a pair of rear speakers, and a single center-channel speaker. There is also a center-out jack, at line level, for driving speakers through an external power amplifier.

AC line cord and two switched AC

outlets. A jack allows interconnecting the SA-GX505 with certain other Technics components so that they can be operated from the receiver's remote control.

Most of the buttons on the remote control supplied with the SA-GX505 are dedicated to other system components, including TV, VCR, CD player, and tape deck, but it does operate the power, volume, muting, surround, and rear-level functions of the receiver.

Considering its capabilities, the Technics SA-GX505 is a relatively inexpensive, compact, and light receiver. Attractively styled and finished in dark gray with contrasting gold markings, it measures 17 inches wide, 12 inches deep, and $5\frac{1}{2}$ inches high, and it weighs 22 pounds. Price: \$499. Technics, Dept. SR, One Panasonic Way, Secaucus, NJ 07094.

Lab Tests

The SA-GX505's main front channels delivered 144 watts to 8-ohm loads at the clipping point, corresponding to a clipping headroom of 1.17 dB. For driving 4-ohm loads, we set the impedance selector to its 4/6ohm position. The clipping-level power was 94 watts per channel. Dynamic power output was 162 watts into 8 ohms (dynamic headroom = 1.7 dB) and 242 watts into 4 ohms using the high-impedance load setting. With the impedance selector set to 4/6 ohms, the dynamic output was 100 watts into 4 ohms and 144 watts into 2 ohms.

The center-channel amplifier delivered about 18 watts output into 8 ohms at its rated 0.8 percent distortion between 80 and 20,000 Hz. We did not measure the rear channels, whose ratings are identical to the center channel's.

We measured the total harmonic distortion (excluding noise) of the main front channels by spectrum analysis. At 100 watts output the distortion was 0.0063 percent, and at 1 watt it was 0.017 percent.

Power-bandwidth measurements with 8-ohm loads showed that the front channels delivered about 140 watts at 0.1 percent THD plus noise (THD + N) between 50 and 20,000 Hz, falling to 127 watts at 20 Hz. At 0.05 percent distortion the output was about 123 watts over most of the frequency range, decreasing to 102 watts at 20 Hz. The basic ("flat") frequency response of the front channels was +0,

-0.9 dB from 20 to 20,000 Hz. The center-channel response was +0, -3 dB from 20,000 Hz to 100 Hz, dropping off to -17 dB at 20 Hz. The loudness compensation boosted the response below 1,000 Hz, to a maximum of +9 dB at 20 Hz, at volume settings of -30 dB and below.

The tone-control characteristics were somewhat unusual. The bass control affected the output only below 200 Hz, to a maximum of +9, -11 dB at 20 Hz. It also produced a slight opposite effect between 200 and 1,000 Hz, with a magnitude of -1, +2 dB. The treble control's characteristics were similar, with the response above 3,000 Hz varying over a range of +10, -11 dB and an opposite ± 1 -dB variation between 700 and 1,500 Hz.

The parametric equalizer is able to create almost any desired response shape if the user's patience is equal to the task. The control range in each band measured ± 10 to 11 dB, and the center frequencies were close to the indicated values. The "Q" of the equalizer's response was slightly over 1 in the broad setting and roughly 4 in the "steep slope" setting.

The FM tuner section had a mono usable sensitivity of 15.5 dBf (3.3 microvolts, or μ V, at the 300-ohm antenna input). The mono 50-dB quieting sensitivity was 24 dBf (8.7 μ V). The stereo threshold (and usable sensitivity) was 27 dBf (12.3 μ V). At 65 dBf, the distortion was 0.1 percent in mono and 1.05 percent in stereo, with respective signal-to-noise ratios of 74.5 and 77.5 dB.

FM frequency response was +1.4, -0.2 dB from 30 to 15,000 Hz, and channel separation was 39 dB in the midrange, decreasing to 20 dB at 30 Hz and 34 dB at 15,000 Hz. Capture ratio was 1.9 dB, AM rejection was 45 dB, and image rejection was 43 dB. Selectivity was 67 dB for alternate-channel spacing and 5.8 dB for adjacent channels. The 19,000-Hz pilot-carrier leakage into the audio was -34 dB, and the 38-kHz signals were at -40 dB. Hum was - 75 dB. The only measurement we made on the AM tuner section was of its frequency response, which was +0.5, -6 dB from 90 to 2.950 Hz.

The phono preamplifier overloaded at 1,000-Hz-equivalent inputs of 200

mV at 20 Hz, 88 mV at 1,000 Hz, and 90 mV at 20,000 Hz. Its input impedance was 43,000 ohms in parallel with a 100-pF capacitance. The RIAA equalization error was +0.15, -0.8dB from 30 to 20,000 Hz and down to -2.1 dB at 20 Hz.

Comments

Our measurements show that the Technics SA-GX505 has an average AM tuner section, an FM tuner typical of many moderately priced receivers, but probably quite adequate for the majority of users, and a good, very powerful main amplifier section. The center- and rear-channel amplifiers, though rather low-powered compared to those of more expensive A/V receivers, are nevertheless adequate for an installation in an average-size listening room with speakers of normal efficiency.

When it comes to the very important matter of user-friendliness (ergonomics), the SA-GX505 is nothing less than outstanding. Not only does it have possibly the most versatile frequency-response modifying system we have seen in a receiver (at any price), but it is remarkably easy to use. True, one would be advised to study the superb instruction manual, whose fifty-seven pages leave nothing to the imagination, but the display window shows at a glance the status of every function of the receiver.

We used the SA-GX505 part of the time in a modest surround-sound system. Although our impression was that it did not quite match the "you are there" quality of some far more expensive A/V amplifiers and receivers, it acquitted itself admirably for a receiver that costs a fraction of the price of other A/V control centers we have used. But most of the time we used the SA-GX505 simply as a stereo receiver, and it left little to be desired in that role. Its Dolby 3 Stereo mode definitely produced a more solid, stable stereo image than ordinary two-channel operation.

The least expensive A/V receiver we have seen, the Technics SA-GX505 offers a competent tuner section, a rugged and very powerful stereo amplifier with a first-class cooling system, and a uniquely versatile and easy-to-use equalization system. It all amounts to an impressive value in today's market.

Monitor Audio MA700 Gold Loudspeaker System

Julian Hirsch, Hirsch-Houck Laboratories

ONITOR AUDIO of Cambridge, England, is a long-established manufacturer of high-quality speakers, though its products are not as well known in the United States as in Britain. The company is somewhat unusual in that it manufactures all its own drivers, crossovers, and cabinets (and it supplies cabinets to many other English speaker manufacturers).

The MA700 is the smallest model in Monitor Audio's Gold series of audiophile-quality speaker systems. It is a two-way system with a rugged 61/2inch woofer constructed on a die-cast chassis and operating in a vented enclosure. The woofer cone is formed of a polypropylene copolymer, with a molded-rubber edge surround, and a concave dust cap is said to increase the rigidity of the voice coil. Wound on an aluminum former, the voice coil is cooled by vents in the pole piece.

There is a 6-dB-per-octave crossover at 3,900 Hz to a 1-inch metaldome tweeter with magnetic-fluid

cooling. The dome is formed from aluminum alloy and gold-anodized to increase stiffness and damping. The tweeter's resonance is said to be around 28,000 Hz, well above the level of audibility.

The Monitor Audio MA700 Gold has a nominal impedance of 8 ohms and a rated sensitivity of 89 dB soundpressure level (SPL) at 1 meter with a 1-watt input. It is recommended for use with amplifiers rated between 20 and 100 watts per channel. The rated frequency response is 45 to 30,000 Hz within 3-dB limits.

The cabinet is finished in matchedgrain wood veneer, in a choice of Santos rosewood, black ash, California oak, or American walnut. Its inside surfaces are also veneered, to balance the stress on the panels and insure against warping with time. It measures 133/4 inches high, 81/2 inches wide, and 10 inches deep, and each speaker weighs 171/2 pounds. The black cloth grille unsnaps to reveal a finished get speaker panel with flush-mounted

You've never heard it so good.

Ford was the first car maker to offer compact disc capability in our high performance automotive sound systems. It's not surprising that for 1991, no other car company has more ways for you to enjoy the wide-open sound of compact discs.

You'll also find advanced technical features like dynamic range compression for optimum listening pleasure no matter what the road or driving conditions may be.

Dealer Installed Ten CD Changer*

And our popular ten CD changer allows you the convenience and freedom of over ten hours of your favorite "traveling music" without ever having to handle a compact disc while driving.

Compact Disc Radio*

Compact Disc Player*

You can arrange for an audition at your local Ford or Lincoln-Mercury dealer; bring your favorite CD for a test-listen and we think you'll agree that "you've never heard it so good."

*Ford Compact Disc Systems are optional on select Ford, Mercury and Lincoln vehicles.

drivers and a gold-colored metal screen protecting the tweeter dome.

The rear panel of the cabinet contains the woofer port and two sets of gold-plated binding posts, normally joined by jumpers. By removing the jumpers, the system can be operated in a biwired or biamplified mode. The connecting posts accept either single banana plugs or wire ends. Price: \$1,200 a pair. Distributed by Kevro International, Dept. SR, P.O. Box 1355, Buffalo, NY 14205.

Lab Tests

We installed the Monitor Audio MA700 Gold speakers on 26-inch stands, 3 feet from the wall behind them and about 7 feet apart. The averaged room response from the two speakers was quite uniform from 60 to 20,000 Hz except for a peak between 200 and 300 Hz that was evidently caused by a floor reflection.

The close-miked (quasi-anechoic) frequency response of the woofer was flat within 5 dB from 85 to 1,600 Hz. At higher frequencies the output dropped rapidly, which seemed inconsistent with the uniform room-response measurement and a crossover at the specified 3,900 Hz. (Our impedance measurements also suggested a crossover closer to 2,000 Hz than to almost 4,000 Hz.) After correcting for the relative diameters of port and cone, we combined the frequency response at the port output with the woofer-cone response to create an overall bass frequency-response curve that reached its maximum at 70 to 80 Hz and extended downward to the vicinity of 30 Hz

At first, splicing this bass response to the room response curve appeared to be straightforward, as there was more than an octave's overlap between them. But the result-an elevated bass response broadly peaked between 50 and 100 Hz-was not consistent with what we heard from the speakers and was probably open to question below 200 Hz. The output was smooth from 200 to 20,000 Hz, however, varying a mere ± 2.5 dB. Although the low frequencies were not as prominent as our measurements suggested, listening tests confirmed that the speaker's useful bass range extended well below 50 Hz, with a notable lack of audible distortion at reasonable listening levels-completely consistent with the manufacturer's ratings.

The system's sensitivity, with a fullrange pink-noise input of 2.83 volts, was 86 dB SPL at 1 meter. Impedance reached a minimum of 7 ohms at 200 Hz, with peaks of 20 and 19 ohms at 32 and 95 Hz, respectively, and a maximum of 29 ohms at 2,300 Hz. It averaged well above the rated 8 ohms over most of the audio range. With a constant drive level of 4.5 volts (corresponding to our standard 90-dB SPL reference level), the woofer distortion was between 0.1 and 1 percent from 1,000 Hz down to 90 Hz, increasing to 3 percent at 70 Hz and to 7 to 8 percent between 25 and 30 Hz.

The speaker's horizontal dispersion was excellent. The on-axis and offaxis response curves remained within 5 or 6 dB of each other up to 8,000 Hz and diverged smoothly above that point, differing by less than 10 dB at 20,000 Hz. Quasi-anechoic FFT measurements showed a prominent tweeter resonance at 26,000 Hz, with an amplitude of about 18 dB.

The MA700 Gold performed impressively in pulse power-handling tests, although the speaker's relatively high impedance made the amplifier the limiting factor. The speaker absorbed 320 watts at 100 Hz, 450 watts at 1,000 Hz, and 720 watts at 10,000 Hz without damage or audible overload.

Comments

The sound of the Monitor Audio MA700 Gold was completely consis-

tent with our measurements except in the low bass, where it was clearly more accurate than our woofer measurement would suggest. It had a silky-smooth sound that gave no audible hint of its small size. The bass was clean and useful down to well below 50 Hz, and there was practically no upper-bass coloration of voices. Only a slight tendency toward warmth (at least in our listening room) gave away what was probably a modest emphasis of the lower octaves.

In comparing the MA700 Gold with some other speakers of comparable size and frequency-response range, but considerably lower price, the most striking difference we found was in the sense of space generated by the MA700 Gold. The "air" it created was unmistakable, making the other systems sound somewhat pinched and artificial in comparison. Although there are no obvious features of the MA700 Gold that would explain its sound qualities, it seems likely that they were achieved by a number of techniques, including flush-mounting the drivers for minimum diffraction at the front-panel boundaries, as well as good basic design of the drivers themselves.

Whatever the reasons, the listening quality of the speaker was truly excellent. We have heard a number of larger speakers in the same general price range that also deliver this caliber of sound, but the compactness of the MA700 Gold sets it apart from its sonic peers.

"You're right, it sure *does* give you plenty of controls for the money. Say, what are these two buttons—'pre-on' and 'post-off'?"

ONY SHAK UPTHE MUSCWOR NTHAN

Suddenly other audio tapes are all shook up.

Because Sony Recording Media has perfected a daring new technology to create a unique anti-vibration shell for audio tape.

And in doing so, we've unmasked the music from

the "noise," so you hear more and feel more.

By combining two special materials that absorb and resist vibrations from both internal and external sources, new ES series audio tape brings music out of its shell, and reduces modulation noise dramatically.

So hear what other audio tapes are missing. Try startlingly clear Sony ES[™] in the sleek, new anti-vibration shell.

Because vibrations should come from your music. Not your tape.

SONY

It's not just how it's made, it's how well it's made.

Whether you're on a budget or just seeking maximum value, don't be fooled by bargains that sound cheap at the storethey just might sound cheap when you get home.

Even Denon's most economical receivers, such as the DRA-335R and DRA-435R, preserve sound quality *first*. (This is Denon's Design Integrity principle.) Both of these receivers employ electronic switching and elegant circuit topology for the most direct signal paths. This not only lowers noise and distortion; it greatly enhances reliability.

For superior audio quality, the finest components are used throughout the signal path, including polypropylene and polystyrene capacitors and metal film resistors. Competitive receivers use skimpy transformers and IC output stages, which restrict your system's dynamic range. Denon's discrete output transistors and substantial transformers give the DRA-335R and DRA-435R the power to drive even the most "difficult" speakers.

At Denon lower cost need not preclude important features. Both the DRA-335R and DRA-435R feature Variable Loudness and full Integrated System (IS) remote control of a CD player, CD changer and cassette deck. The 16-station programmable tuners of the DRA-335R and DRA-435R feature improved AM NRSC deemphasis.

Even though the Denon DRA-335R and DRA-435R receivers pack in so many features for the price, never forget the real reason to buy a Denon: Sound.

Puntil recently, CD changers—players that can handle multiple compact discs for uninterrupted extended play—have been of two types, magazine and carousel. In a carousel configuration, up to five discs can be laid on a large, flat platter that feeds each disc into the player mechanism in a clockwise progression or any other order you program into the changer. In the magazine configuration, multiple discs are loaded onto individual trays stacked in a single, removable magazine or cartridge and then played from top to bottom or, again, in any order programmed. The carousel and magazine configurations still dominate the world of CD changers, but they're no longer the only games in town. And manufacturers that are still using the tried-and-true designs are adding new twists to them all the time.

Changers that have broken away from the magazine/carousel pack include Nakamichi's CDPlayer2 and CDPlayer3 and Sansui's CR-280. The MusicBank system in the Nakamichi models doesn't employ a removable magazine but an internal stacker that stores six discs while allowing you to play a seventh. Sansui's CR-280 features what the company calls a Robot changer. It uses three "wells" one where five CD's are loaded, another where single CD's are played, and a third where already-played discs are stored. An arm lift moves each disc to the appropriate well in order or according to your programming instructions. This method saves space, enabling the Robot changer to fit nicely into the "minisystems" that are now so popular with music lovers who don't have the room for large components.

In current magazine and carousel changers, the emphasis is on greater flexibility and even longer playing time. Since a CD can hold more than 70 minutes of music, a five-disc carousel changer can yield about 6 hours' worth, and a six-disc magazine changer can play for 7 hours. Pioneer's PD-TM1 ups the ante substantially-the player accepts three magazines of six discs each, for a total of eighteen discs and more than 21 hours of music. You may protest that no one has that kind of time on his or her hands, and you'd be right, but continuous play is just one option here. The greater the number of discs loaded, the greater your programming flexibility. With the recent advent of multidisc boxed sets highlighting the classic tracks of great artists, genres, and even labels, loading up several magazines and hitting the random-play button is one way to create an instant party mix, and for this use the more discs the merrier.

Another advantage claimed for magazine changers is the use of the magazine CHANGERS

BYGLENN

itself as a semipermanent storage unit for discs. With extra magazines relatively affordable (most cost from \$10 to \$25 apiece), you can store discs of a particular genre in the same magazine and label it ("jazz," say, or "classical" or "thrash") so you can pop in a supply of CD's to match your mood. Changers in Mitsubishi's Home Theater Systems feature a video output that displays the title you've given a magazine when it's inserted in the machine. Of course, storing discs in a magazine means storing them away from the jewel boxes, which means away from the liner notes, which means away from any pertinent information about what you're listening to, which is certainly not an advantage.

A few carousel changers, which make no pretense to storage, give you the option to build your multidisc program in increments—or to change your mind without interrupting the music. Models from Yamaha, Denon, and Technics let you add, subtract, or substitute discs in any of the four other positions on the carousel platter while the current disc keeps playing. Similiar machines from other manufacturers allow you to change only one or two discs.

Even changers that don't have such special features often have their own inventive touches in programming options. Practically every major manufacturer offers at least one CD changer. The selected models shown on these pages

represent the range of choices, in terms of both versatility (sometimes there's actually an embarrassment of riches) and price.

STEREO REVIEW OCTOBER 1991 49

Carrera's CD-3400 six-disc magazine changer (\$250) features dual digital-to-analog converters and comes with a thirty-fourfunction remote control.

Breaking away from the pack, Carver's TLM-3600 (\$700) features a magazine that holds ten CD's instead of the usual six and the company's switchable Digital Time Lens circuit to smooth out harsh-sounding recordings.

The Denon DCM-320's five-disc carousel rotates in either direction for fast access and allows replacement of any disc that's not playing. The changer has three random-play modes. Price: \$300.

The TL8600, a top-loading fivedisc carousel changer from Harman Kardon, has a number of deluxe features, including gold-plated output jacks. A remote control is supplied. Price: \$700.

JVC's XL-M705TN (\$480) has a six-disc magazine as well as a single-disc tray. Proprietary pulse-edge-modulation 1-bit digitalto-analog converters are said to insure accurate reproduction at all signal levels.

NAD's Model 5060 is a six-disc magazine-type changer featuring auto-pause, which suspends play after a selected track. A remote control is supplied. Price: \$450.

Nakamichi's CDPlayer3 (\$500) dispenses with a loading magazine and stores up to six discs internally. A seventh disc can be loaded and played independently of the stored CD's. A special disc stabilizer clamps onto the disc that's playing to guard against external vibration.

The DX-C310 features Onkyo's Accubit digital-to-analog converter, which is said to eliminate distortion at low signal levels. The six-disc magazine changer also has four repeat modes. Price: \$360.

The OptImus CD-6200 (\$250) is a live-disc carousel changer with a supplied remote control and thirty-two-track programming capability.

Accepting three six-disc magazines, Pioneer's PD-TM1 (\$510) expands programming flexibility as well as playing time. More than 21 hours of music can be loaded at once.

Neither carousel nor magazine, Sansui's CR-280 five-disc Robot changer uses a mechanical "arm" to move discs between its playback and storage "wells." The unique design saves space, enabling the changer to fit comfortably in a minicomponent system. Price: S240. The DX-C1800 (\$290) from Sharp is a six-disc magazine changer that has thirty-two-track randomaccess programming.

Sherwood's CDC-3010R is a live-disc carousel changer with a disc-intro feature that plays the first 10 seconds of each disc in sequence. Price: \$225.

The Technics SL-PC705 (\$220) allows any of the four discs visible under its plastic cover to be changed while a fifth disc is playing. A Spiral Play feature plays the first tracks of all five CD's in sequence, then the second tracks, the third tracks, and so on.

All of Yamaha's carousel changers permit any of four loaded discs to be replaced while a fifth is playing. The CDC-715 shown here also features four preset digital equalization modes and Program/EQ File, which can store individual programming and EQ settings for as many as a hundred CD's. Price; \$430.

DIGINAL DIGINA

by Michael Riggs

UST a few years ago, the future of home digital recording seemed obvious: We were all going to buy digital audio tape (DAT) decks. How times have changed. First came the DAT debacle, as a fearful nusic industry battled fearful audio manufacturers to a marketing impasse. By the time DAT was officially launched in the United States, several years later than initially expected, the wind of industry and consumer excitement had gone out of its sails. Manufacturers were still wary, mindful of relatively weak demand in other markets and of a lawsuit brought against Sony (characteristically, the first in the door with the new machines) by a music-industry group. Potential buyers of the technology were confused and perhaps a bit put off by still high prices, limited product availability, and the near total absence of prerecorded DAT titles.

Another important factor was a rumor of a new digital recording format from Philips that would be compatible somehow with ordinary analog cassettes (an earlier Philips development and now by far the most popular music-distribution medium in history). At the beginning of the year, Philips confirmed the existence of this system, called the Digital Compact Cassette, or DCC, now expected to be introduced around June of 1992. A few months after the Philips revelation, Sony announced the development of another digital recording system, called Mini Disc, or MD, to be available around the third or fourth quarter of next year. So where once there was only DAT—a real, here-and-now home digital-recording format—and the relatively distant prospect of some sort of recordable CD, we now have DAT and two close-on-its-heels competitors. What's a person to do?

It's a situation guaranteed to engender many cases of what might be called (somewhat mean-spiritedly) the I-bought-Beta syndrome—a paralyzing fear of committing to something that eventually turns out to have no future. We have no magic palliative for such anxieties. We can, however, help you understand a little better the pros and cons of the various alternatives soon to be before you, and knowledge is the essential foundation of a sound decision.

Door Number 1: DAT

Digital audio tape has the unique advantage of being available right now. It is also very likely to survive, if only because it is so deeply entrenched in the world of professional audio and so unlikely to be dislodged by either of the upstarts. Because DAT's digital encoding process is essentially identical to that used for compact discs, its sonic performance is almost by definition the same as that of the CD system. You can make digital dubs from CD to DAT that are bitfor-bit identical to the original (a claim neither DCC nor Mini Disc can make). Cueing is much faster and more precise than on analog cassettes, though not quite a match for CD's in raw speed. DAT cassettes are also very compact—almost to a fault, as they have little room for labeling and are definitely easier to lose than CD's or analog cassettes.

Their size also imposes certain technical obstacles. Data density on DAT is extremely high, which means that the tape must be capable of storing large amounts of information in a small area, have an exceedingly low dropout rate, and be better protected from the elements than the tape in an analog cassette. These requirements tend to make DAT cassettes relatively costly. The recorders that use these cassettes must be capable of writing and reading data at extraordinarily high rates and densities, and the overall system must incorporate powerful error-correction strategies to compensate for the many small tape flaws that will inevitably crop up.

At the time the DAT format was designed, the only practical way of meeting these needs was to employ a rotary-head mechanism like those used in VCR's. In fact, DAT transports are very similar to camcorder tape transports, which has helped bring down the prices of DAT decks. These mechanisms are inherently fairly complex, however, and relatively delicate, so the cost of manufacturing DAT decks will probably always be greater than the cost of building CD players or DCC or MD recorders.

Door Number 2: DCC

The Digital Compact Cassette benefits from its relative youth, drawing on advances in several fields since the time when the DAT format was finalized. Most significant among these advances is data compression. The DCC format incorporates a system ovrr wut fer ue de sou autor e de sou autor e de sou autor begen bonn e de sou autor begen bonn begen begen

that Philips calls PASC, for Precision Adaptive Sub-band Coding. Although the ins and outs of how PASC works are rather elaborate, the basic idea is simply not to record sounds that would be masked by louder ones at nearby frequencies and thus never be heard anyway. We experience masking of one sound by another every day-when trying to converse or listen closely to something in a noisy environment, for example-but taking advantage of this phenomenon in the way PASC does without introducing audible distortion is tricky and requires very sophisticated signal analysis and processing. Further compression is achieved by coding the data on tape using a floating-point system that is more efficient than the straight 16bit coding used for CD's and DAT's. The end result is about a 4:1 reduction in the amount of data that must be stored on tape.

Reducing the data rate so drastically relaxes the constraints on the design of the recording system. PASC enabled. Philips to build DCC around tape transports of the kind already used in analog cassette decks, moving relatively conventional tape past a fixed head at the familiar 11/8 inches per second (ips). The head, however, is a multitrack "thin-film" type much like those employed in computer hard-disc drives, and the cassette itself, though the same size as an ordinary analog cassette, does not flip over and has a metal shutter that closes to protect the tape inside when it is not in use. Since the cassette does not have to be turned over, one side can be used entirely as label area. Information is recorded in both directions of tape travel, however, so all DCC decks will autoreverse at the end of a "side."

The slickest thing about the whole design is that the head in a DCC deck

has gaps for analog as well as digital playback. Since the transports will be mechanically compatible with both DCC and analog cassettes, DCC decks will be able to play both, enabling users to ease into the era of digital tape recording. This compatibility and the system's relative mechanical simplic-

ity, which should help keep manufacturing costs down, are its biggest selling points.

DCC's cueing accuracy should be excellent, and though it won't be quite as nimble as DAT, it should be quite a bit better than analog cassettes in this regard. A weakness it will share with both DAT and the analog cassette is an inevitable susceptibility to physical damage in normal use, which is not a concern with optically read media such as CD and Mini Disc.

But DCC's most controversial feature, at least among audiophiles, is sure to be PASC. People who leapt to their feet in righteous indignation at the idea of chopping an audio signal into lots of little pieces will probably keel right over at the thought of throwing most of those pieces away. Doubtless it will worry others, too. Digital recording actually works very, very well, however, and it should likewise be possible to make a compression system based on psychoacoustic masking that does its job without leaving dirty fingerprints on the sound. Philips says its DCC design team went to great lengths to make sure that PASC's effects are entirely benign, putting each new revision of the system through batteries of controlled listening tests with trained, experienced auditors until none of them could hear any difference between music before and after compression.

Finding out just how good PASC is or isn't will be the first order of business when we finally get our hands on a real live DCC deck, but Philips's own demonstrations of the system so far have been impressive. At the very least, it seems clear that DCC will offer performance that is both better and significantly more consistent than that of the analog cassette, the format that Philips says DCC is designed to eventually replace.

Door Number 3: MD

In at least one respect, Mini Disc is to CD as DCC is to DAT: It is a format based on data compression as opposed to one that uses straight 16-bit linear PCM (pulse-code modulation) digital encoding. The primary purpose of compression in this case is not reduction of data density per se, but physi-

How the Formats Stack Up

	Compact Disc	DAT	DCC	Mini Disc	Analog Cassette
Recording method	Linear PCM	Linear PCM	Floating-point PCM with PASC data compression	PCM with ATRAC data compression	Analog
Sampling rate	44.1 kHz	48, 44.1, or 32 kHz	48, 44.1, or 32 kHz	44.1 kHz	Not applicable
Maximum recording time	About 74 minutes (times approaching 80 minutes are possible, but only by violating CD track- pitch standard)	About 120 minutes at highest sampling rate	Initially, about 45 minutes in each direction (about 90 minutes total) at highest sampling rate; later, about 60 minutes in each direction (about 120 minutes total)	About 74 minutes	Typically 45 to 50 minutes in each direction (90 to 100 minutes total); abou 60 minutes in each direction (120 minutes total) with thinnest tape
Dynamic range	Approximately 98 dB	Approximately 98 dB	108 dB (claimed)	105 dB (claimed)	65 to 75 dB
Frequency response	Essentially flat to 20,000 Hz	Essentially flat to 20,000 Hz at 48- and 44.1-kHz sampling rates, to 14,000 Hz at 32-kHz sampling rate	Essentially flat to 20,000 Hz at 48- and 44.1-kHz sampling rates, to 14,000 Hz at 32-kHz sampling rate	Essentially flat to 20,000 Hz	Depends on tape, adjustment of deck, and other factors, but typically within ± 3 dB from 30 to 18,000 Hz with good equipment
Channel separation	Typically 90 dB or more, limited only by analog electronics	Typically 90 dB or more, limited only by analog electronics	Typically 90 dB or more, limited only by analog electronics	Typically 90 dB or more, limited only by analog electronics	Typically 40 to 50 dB at low frequencies
Distortion	Extremely low	Extremely low	Said to be extremely low in conventional measurements	Said to be extremely low in conventional measurements	Typically low (less than 0.5 percent at normal recording levels) but can reach several percent on peaks
Wow and flutter	Unmeasurable	Unmeasurable	Unmeasurable	Unmeasurable	Typically between ± 0.05 and ± 0.15 percent on good decks
Input/output	Analog or digital (output only)	Analog or digital	Analog or digital	Analog or digital	Analog
Vibration ensitivity	Moderate to low, depending on player design	Low to ve ry low	Expected to be low to very low	Expected to be low to very low	Low to very low
Durability	Excellent	Good	Should be good to very good	Should be excellent	Good to very good
Overall reproduction occuracy	Superb	Superb	Said to be at least as good as CD	Said to be nearly as good as CD	Fair to excellent

Sony's Mini Disc is about a quarter the size of a CD.

MARIAH CAREY

Decks that record Philips's Digital Compact Cassette will be able to play analog cassettes, which are the same size.

cal miniaturization. An MD can store as much music as a CD on a disc just slightly more than half the diameter.

Fammer

Sony says it developed the Mini Disc to serve as a high-performance medium for portable audio, hence the desire for miniaturization. It might seem DCC could serve that purpose (indeed, portable use is clearly one of the applications for which it is intended), but Sony felt a small optical disc would offer advantages over a tapebased system, such as true randomaccess cueing and the greater durability of a noncontact medium. But if you have a portable CD player or have followed the history of car CD players, you know that vibration-induced skipping can be a problem. This led Sonv to develop what it calls Shock-Proof Memory-a small memory buffer that stores about 3 seconds' worth of compressed data from the disc. If the laser pickup is momentarily jarred offcourse, data from the buffer will keep the music flowing until the pickup finds its bearings again.

Although Sony's Adaptive Transform Acoustic Coding (ATRAC) compression system is similar in principle to PASC, it is executed differently, in part to achieve a higher compression ratio-approximately 5:1 as compared to PASC's approximately 4:1 ratio. All else being equal, the greater the degree of compression, the more likely it will have audible side effects. It may be significant, therefore, that Sony's performance claims for MD are somewhat less ambitious than Philips's claims for DCC: sound that is "almost CD-quality" rather than "at least CDquality." Again, this is something we will have to assess when the product becomes available later next year. Mini Discs will come in two variet-

ies: playback-only prerecorded discs, which are made of aluminized polycarbonate in the same way as CD's, and recordable magneto-optical discs that can be erased and reused many times. Both will be housed in protective plastic cases like those used for 31/2-inch computer floppy discs. Although this is basically a good idea (and probably should have been done for the CD), it does make it next to impossible to build a single-transport deck capable of playing both compact discs and Mini Discs. On the other hand, the MD was designed from the ground up for portable use, and we can imagine some novel exploitations of its characteristics-in-dash multidisc changers for the car, for example.

Picking a Winner

In the table on page 57, we've summarized some of the basic characteristics of the three digital recording systems—DAT, DCC, and MD—as well as the compact disc and the analog cassette. The information given for the DCC and the Mini Disc is necessarily based on what we've been told to expect, and in some categories, such as vibration sensitivity, the listings for all of the formats are somewhat imprecise. Nonetheless, it is evident that each of the three digital recording systems has particular benefits and drawbacks compared with the others.

It is too soon to tell which system will win out, if indeed it is correct to think in those terms, and it is possible that more than one will survive (certainly DAT seems destined to live on, if only as a professional and semipro (Photos not to scale)

format). Now that the audio and music industries have settled their differences with a proposed royalty compromise, the competitors at least have a clear field of battle. A great deal undoubtedly depends on how much support Philips and Sony can round up for their respective entries from record companies and other equipment manufacturers, as well as on the prices charged for equipment, commercial recordings, and blanks. DCC appears to have an early lead on all these fronts at the moment, but that could easily change as the introduction of Mini Disc draws nearer. And DAT seems now to lack strong support from any direction as a consumer format.

In the end, it could even turn out that so many people are satisfied with the combination of CD's and analog cassettes that none of the digital recording systems makes it as a massmarket consumer format. CD is still the best format for prerecorded music in the home, and we are convinced it will remain the leading system in that role regardless of how DAT, DCC, and MD fare in the marketplace. But we also think the time is ripe for a highperformance recording system to replace, or at least supplement, the analog cassette. As good as cassettes can be (which is really very good when everything is tweaked up just right), maintaining consistent sound quality is difficult, especially when cassettes are recorded and played back on a number of different decks. Digital decks, in whatever form, can make that kind of variability a thing of the past and provide a higher level of performance in the bargain. We can hardly wait.

Afternoons at the secret fishing hole of the Little Meadows Hunt Club, and the smooth mellow taste of George Dickel. Ain't Nothin' Better.

George ADickes

JAMO SHEDS NEW LIGHT ON THE LOUDSPEAKER

CONSIDER a more enlightened approach to the loucspecker-JAMO ATMJSPHERE. Discree-ly and "estefully, ATMOSPHERE combines the clarity of a 1" dome tweeter with the response of c 5 1/4" woofer. Uniquely, its recessed top surface houses a halogen light that makes it the only sconce/speaker truly suitable for the discriminating home environment. In black or white lacquer finish. How's that for a bright idea?

Jamo FORGET EVERYTHING YOU'VE HEARD TILL NOW "The theme always seems to go back to that place in west Texas.... And the wind. The wind that always blows."

S best he can figure it, Joe Ely was about twelve when it happened. His parents, who'd moved only a couple of inches down the dry, flat map of west Texas from Amarillo to Lubbock, took their son to a local Pontiac dealership ("Come bring the kids! Free balloons!") to hear a hopped-up, piano-pumping singer from Ferriday, Louisiana, named Jerry Lee Lewis.

The Elys, good Texas Baptists that they were, knew nothing about the Lewis kid's musical brand of hellfire. They only heard the announcement on the radio, and figured on a free gander at the new models gleaming on the Pontiac lot and a brief respite from the hard-country sun, which baked all cotton-farming creation to a crusty brown when the elements didn't have something else in mind.

But the elements, indeed, had something else in mind that day, or maybe Jerry Lee had simply brought it in on a tailspin of his own. Either way, Lubbock found itself swirling in one of its famous dust storms, a wall of dust raging through the town at 60 miles an hour.

"I'll never forget that vision of my childhood," says Ely, relaxing the day after a house-burning acoustic set at the Birchmere in Alexandria, Virginia. "You could hardly see across the street, and then here's this madman up there pounding on the piano. The wind was blowing so hard that it would blow the microphone over. Jerry Lee would be singing and the microphone would go thump! And somebody'd run over and pick it up, and it would fall over again. It was like a vision from hell. But it was so wonderful, because it seemed like it fit, with the wind and the static electricity in the air. I always look back to that moment as the very beginning, the spark that made me consider doing this as my life."

Thirty-two years later, Ely still tries to capture that moment every time he steps on stage or pulls out his writer's notebook. He makes no attempt to hide his debt to the Killer with his exaggerated vocals in such uptempo songs as the rocking *Musta Notta Gotta Lotta* and *Fingernails*.

And ask him if he thinks any one theme runs through all of his work, from the lyrical ballads to the Texasstyle rock-and-roll, and the forty-fouryear-old Ely, shy and pockfaced as a cactus, stammers a bit before finally answering. "It always seems to go back to that place in west Texas, between Lubbock and Amarillo," he says in a voice that is, like his songs, at once tender and tough. "And the wind. The wind that always blows. That seems to be the main theme."

After some thirteen albums and twenty years of critical acclaim, Ely remains a cult artist whose commercial success has yet to catch up with his reputation as one of the foremost practitioners of Texas country-rock. Technically, however, his music is not country-rock, not truly country, nor essentially rock, but an accordionand-steel-guitar-laced brand of personal music that reflects the ghosts of other west Texas musicians who came before him, notably Buddy Holly, Roy Orbison, and Waylon Jennings, with a little blues from Mississippi son Jimmie Rodgers for good measure.

"The godfather of cowpunk," as Dwight Yoakam likes to call him, Ely has the dubious distinction of being revered more by his fellow singersongwriters—who have long been influenced by his mix of honky-tonk, ballads, and Tex-Mex—than by the public. And although he was always ahead of his time—his early work was filled with such imagery as *Cornbread Moon* and *Because of the Wind*, in which he equated the memory of a former love to the west Texas wind and himself to the border trees bent down by those gales—he nonetheless looked up from his guitar one day in the early Eighties to find his time in the spotlight had faded like a fingernail moon on the Texas horizon.

"That's probably the best compliment you can pay someone, to take things from their music. That's what makes the world go 'round, makes things change. Makes 'em interesting."

Yet perhaps Ely's luck is about to change. MCA, the label that distributed his work from 1977 to 1985, has rereleased his first four studio albums, "Joe Ely" (1977), "Honky Tonk Masquerade" (1978), "Down on the Drag" (1979), and "Musta Notta Gotta Lotta" (1981), as well as a 1989 concert recording, "Live at Liberty Lunch," named after the noisy Austin club in which it was taped. In addition, the label re-signed him to the roster for future studio albums.

"Live at Liberty Lunch," Ely's most recent record, showed up on a

number of "Best of 1990" lists, receiving a respectable amount of radio airplay. But Ely was re-signed to MCA in part because of the success of such artists as Yoakam and Steve Earle. whose work, an intelligent amalgam of country and rock and lyrical but unsentimental vignettes of small-town life, is a natural outgrowth of the style Ely pioneered as early as 1972. With a number of artists now covering his songs-Kelly Willis recorded Settle for Love for her new "Bang, Bang' album, and Marty Stuart had a shot at Me and Billy the Kid, a wonderfully evocative Western tall tale about the punk who brought down William Bonney-Ely's enjoying something of a renaissance, as a new generation of country-rock fans discovers his work.

And because there isn't much room for grudges in his let-it-roll personality, Ely harbors no bitterness toward the guys who borrowed his eclectic ideas and got the lion's share of the acclaim.

"Oh, no, not at all," he offers in his distinctive west Texas ramble, sucking down a Coke and sporting a lubricious rockabilly hairdo, his jeans and boots temporarily traded for pink Bugle Boy shorts and black running shoes. "I feel kind of honored. I think that's probably the best compliment you can pay someone, to take things from their music. Because I took things from people's music. That's what makes the world go 'round, makes things change. Makes 'em interesting."

Ely's own hybrid style of music was far more "interesting" than anything his middle-class parents had in mind when they started their elder of two sons on violin lessons in the second grade and encouraged his participation in the First Baptist church choir. But violin and church singing soon lost out to steel-guitar lessons and a totable. six-string when young Ely dialed his radio to XERF, the powerful 100,000watt radio station just across the border in Mexico, where Wolfman Jack slipped Bo Diddley, Muddy Waters, and Lightnin' Hopkins records in between the gospel hour and Mexican rancheros tunes.

In retrospect, Ely says he felt very close to the Mexican culture and music, especially since as a part-time worker in his father's used clothing store, he sold cheap garments to the migrant workers who came in to chop the cotton in the outlying fields. On the weekends, he filtered back down into the lower part of downtown Lubbock, where the *conjunto* serenades blared out of the Mexican bars and poolhalls and the streets were alive with workers so drunk on tequila that they had one foot in Saturday night and the other in Sunday morning.

HEN he got old enough, Ely slipped across to the border towns to hear the Mexican sounds that eventually made their way into his own musical synthesis, and soon he began sitting in with the Mexican bands. The music had both a therapeutic and a rejuvenating effect: His father had died when he was twelve, and feeling somewhat of an outsider, he spent his days struggling through school and practicing with his band, and his nights playing for change and washing dishes and cooking short-order at a little grease joint called the Chicken Box to help keep the family afloat.

Ely's mother didn't share her son's musical taste—she had always particularly disliked country music—but nonetheless, "She was real supportive of my playing," Ely remembers, his face dissolving into a dimpled smile. "She'd run the cops away from the door when they'd come to tell us to turn down when we were practicing." And she understood when her seventeen-year-old son took off to play dives and beer palaces in Houston, Dallas, and eventually Los Angeles.

For the next seven years Ely lived a perfect Woody Guthrie fantasy, hoboing around California, existing handto-mouth, playing guitar for handouts around Venice, California, and, in general, just knocking around. He learned to befriend the brakemen in the old freight yards and rode the rails back and forth in between the major West Coast cities. Eventually, he even went to Europe with a theater troupe.

Yet, no matter where he rambled. his wanderlust always pulled him back to Texas, where the small-town isolation and the vastness of the landscape conspired to produce some of his most memorable early work. At one point, around 1970, he joined up with fellow Texas songwriters Butch Hancock and Jimmie Dale Gilmore to form a "living-room band," a country-folk trio called the Flatlanders. In 1972, they recorded a seminal but ill-fated album for Shelby Singleton's revamped Sun label. The record, now available on a Rounder CD, wasn't released until Ely attained notoriety on his own, although the alliance would cement a triumphal friendship among the three, Hancock and Gilmore continuing to supply Ely with much of his most evocative material,

such as Hancock's poetic *Boxcars* and *She Never Spoke Spanish to Me* and Gilmore's bluesy *Dallas*.

No matter how strong the lure to return home, however, Ely would soon strike out again—to pick fruit with the migrants, to test his luck in New York (he auditioned at all of the famous folk clubs, none of which booked him for a regular gig), and to join the circus, where one summer he shoveled elephant waste and played nursemaid to the world's smallest horse.

The Ringling Brothers experience convinced Ely that his future lay more in dance halls than in big tops, and one day in the mid-Seventies, sitting in a coffee shop near Lubbock's Texas Tech University, Ely decided the time had come to get a band together and start playing his songs. A week later, he and most of the band that played on his MCA debut were ragging out songs around Lubbock, Dallas, and neighboring New Mexico. A year later, in 1977, he had his record deal and began cutting his classic country honky-tonk albums.

For a time, Ely, who now lives in Austin, got lumped in with all the other migratory Austin acts such as Willie Nelson, Waylon Jennings, and Jerry Jeff Walker, although his roots were far more authentic than most of his compatriots'. But radio programmers and record stores found that his music slipped through the cracks—that it was too hard to categorize for mass consumption, "too country" for rockers and "too rock" for country fans.

In the U.S. that made him a cult figure, but in Europe it made him more like a star. In 1980, when his music edged closer to rock, he toured Europe with the punk-rock band the Clash, an association that cost him a portion of his more conservative country audience. The spirited rockabilly album of 1981, "Musta Notta Gotta Lotta," his next release after the disappointing "Down on the Drag" (1979), was a startlingly original work and his resulting stage show a whitehot wonder. His "Live Shots" concert recording, which was recorded in England in 1980 but not released stateside until after "Musta Notta Gotta Lotta," made him a ripe-and-ready opening act for both Tom Petty and the Rolling Stones.

Ely should have been able to write his own ticket after that, but a series of albums that might have established him as a brilliant fusion artist went awry, derailing his career in the process. "Hi-Res" (1984), an experimental and ultimately disastrous electronic album that was originally conceived as the soundtrack to a never-released video, seemed amputated and ill-conceived. And "Dig for Love," now referred to as the "lost" album meaning MCA chose not to release it—was buried in an avalanche of back-up singers and strings.

In 1985, his MCA contract canceled, Ely watched helplessly as his band fell apart and his career crumbled into dust. Two years later, tired of watching videos on MTV, he regrouped to take a number of songs such as Rich Man, Poor Boy, Settle for Love, and Dig for Love (retitled as Dig All Night) from the failed albums and rerecord them, along with such gems as Me and Billy the Kid, My Baby Thinks She's French, and Silver City, for two hard-driving albums, "Lord of the Highway" (1987) and "Dig All Night" (1988) on the independent label Hightone Records. Later, he hired a mobile truck and taped a live set that included Drivin' to the Poorhouse in a Limousine, an ironic song about life as an itinerant musician, and more of the "lost" songs, including Cool Rockin' Loretta, for "Live at Liberty Lunch." the album MCA eventually picked up to launch his return to the label.

ODAY, it seems, things are finally on the upswing. With a new band in place—"bigger, for more textures and stuff"—Ely's currently writing songs for an MCA studio album, having recently completed a collaborative writing project with John Prine and Dwight Yoakam ("I know the chorus, but Dwight's got the lyrics folded up in his pocket somewhere") and the soundtrack for a John Cougar Mellencamp movie. And with a new regime in charge, MCA is even thinking of releasing tracks from the lost LP.

But Ely is adamant that he won't be disappointed if MCA's muscle doesn't catapult him into a major star or radio act outside of his native Texas.

"You hear everybody bitching and moaning about this label stuff, and what kind of music you make and how you're pigeonholed," he shrugs. "But I don't care about it any more. I really feel like I'm fortunate to keep making records. I love to make music. The radio isn't as important to somebody who's established and stubborn and knows what he wants to do. I never looked at making music as making records. I always looked at it as, 'This is what I'm gonna do with my life.' For me that's all that counts."

Nothing fits like an E&J and soda.

outstanding current releases

Bonnie Raitt Tells the Hard Truth

HE morning after Bonnie Raitt won her slew of Grammy awards for her eleventh album, 1989's "Nick of Time," a few jillion Americans asked the question, "Bonnie who?" And furthermore, "Where did she come from?"

Raitt came from where she's always been-smack in the middle of a personal synthesis of urban and rural blues, commercial r-&-b, pop, rock, folk, funk, and reggae. It's a sound she pumped out night after night for twenty years on the road, her slide guitar still humming long after the clubs and roadhouses had closed and her small, but loyal, cult of followers had gone home.

That's why it's no surprise that her new album, "Luck of the Draw," makes no sudden hairpin turns or detours down blind alleys. Raitt continues to do what she's always doneplay marvelously expressive, earthy music that manages to stir the loins and the soul at the same time. The album is loose and playful, and yet seductive in a serious, subtle way.

Working again with producer Don Was, who keeps her increasingly au-

thoritative voice the right distance from her spare but crack players (including Richard Thompson on electric guitar and drummer Ricky Fataar), Raitt also draws on a handful of songwriters who have helped shape some of her best work. These include John Hiatt, Mike Reid, and Raitt herself, who wrote or co-wrote four of the album's most emotionally intense tunes-and the ones that set its tone and theme: that adult romantic love cannot thrive without commitment and emotional honesty. As she sings in Tangled and Dark, a sexy piece of deep-dish funk that calls for love with no holding back, "Gonna tell the truth about it/Honey that's the hardest part."

"Luck of the Draw" is a travelogue of emotions. Beginning with Shirley Eikhard's flirty Something to Talk About, in which a male-female friendship stands ripe to blossom into something more, the album profiles a pair of lovers who filter in and out of each other's lives, running headfirst into trouble in Good Man, Good Woman, a saucy Cecil and Linda Womack tune that Raitt reprises with Delbert McClinton. Something about this duet doesn't work, however, and Raitt is far more effective in the next tune, I Can't Make You Love Me, a deadserious ballad about truth and vulnerability in love. In one of her most gorgeous, powerful, and understated deliveries, Raitt asks her lover simply to hold her close and not to patronize her-she's there to take her comfort without illusions.

Fittingly, the record soon begs the emotional relief of Come to Me, a cocky stretch of reggae that calls for a man with "the guts to stick around," and John Hiatt's quirky No Business, a sort of natural sequel to Thing Called Love in "Nick of Time." Raitt stays the balance with other celebrations of love-gone-right, most notably Paul Brady's Not the Only One, a hallelujah that climbs to a resounding gospel finish, and Papa Come Quick (Jody and Chico), Billy Vera's amusing skiffle- 2
The Legends.

The Legacy.

from Jazz to Blues to Rock, the Legacy series is dedicated to presenting the definitive portrait of an artist's work or career. All Legacy releases are enhanced by state-of-the-art audio technology, detailed booklets, extensive biographies, personal notes, and rare photos.

"Forty Years: The Artistry Of Tony Bennett"

Frank Sinatra calls him "the best singer in the business." This careerspanning Deluxe Box Set features 87 Tony Bennett performances including all his hits - on 4 CDs or 4 Cassettes.

"The Byrds"

The ultimate collection from one of the most influential bands of the '60's. Over 4 hours of music featuring all their chart hits, unreleased tracks, and 4 newly recorded songs.

"Chicago: Group Portrait"

17 Top-20 hits by one of the most successful recording acts of all time are among the \$3 songs included on this 4 CD or 4 Cassette Boxed Set covering the years 1969-1980.

"Billie Holiday: The Legacy Box 1933-1958"

The lady sings the blues like only she can on this 70 song retrospective of her illustrious career. Featuring all her best loved songs, plus 3 unreleased tracks and 7 alternate takes.

LEGACY

For a Legacy catalog write: Legacy, P.O. Box 5000, Cranbury, New Jersey 08512. For a Legacy 70 minute CD Sampler featuring a wide range of musical styles, enclose \$4.00 to cover postage and handling.

"Columbia," "Epic," "Legacy," and m. Reg. U.S. Pat. & Im. Off. Marca Registrada/ me is a trademark of Sony Music Entertainment Inc./©1991 Sony Music Entertainment Inc.

laced story of the elopement of an empty-headed young girl and her Chicano boy friend. Half the fun of the tune comes from Raitt's spritely acoustic-guitar work, which mocks the subject as it sets the music's pace.

In the end, though, it's Raitt's repeated examining and questioning that sticks in the mind—the ambivalence of the complicated lovers of *One Part Be My Lover*, the despair and hope of the waitress of the title song, who writes screenplays on the side; and the palpable ache of the mother of *All At Once*, at her wits' end after repeated fighting with her daughter. This last piece of remarkable songwriting, Raitt's most mature and impressive, presents the album's, and life's, biggest challenge: gathering the strength to go on in the face of adversity, finding the hope in the most hopeless of situations.

Such eloquence does not come from the "luck of the draw," of course, but belongs to survivors, like the screenwriting waitress, who plug on and on to "keep the flame burnin" and to "write their fire in the sky." Raitt's voice may not be as sweet now as it was in the Seventies, but in the occasional frayed or grainy note she simply reveals the road-weariness of her personal journey. After twenty years, Bonnie Raitt has done more than just seen her fire blazing in the strato-

sphere—she has written her law on the heart. Alanna Nash

BONNIE RAITT: Luck of the Draw. Bonnie Raitt (vocals, guitars, electric piano); Delbert McClinton (duet vocal, harmonica); Bruce Hornsby (pianos); Benmont Tench (organ); Kris Kristofferson (backing vocals); John Hiatt (vocals, guitars); Richard Thompson (electric guitar); Billy Vera (electric tremelo guitar); Ricky Fataar (drums); other musicians. Something to Talk About; Good Man, Good Woman; I Can't Make You Love Me; Tangled and Dark; Come to Me; No Business; One Part Be My Lover; Not the Only One; Papa Come Quick (Jody and Chico); Slow Ride; Luck of the Draw; All at Once. CAPITOL @ C2-96111 (54 min), © C4-96111.

Irresistible Mozart Sonatas

ISTENERS sometimes have good cause to be skeptical when supervirtuosos are recorded together in chamber music. There have been more than a few cases in which such projects have been dreamed up by promoters and undertaken without more in the way of "seasoning" than a handshake in the studio. But Itzhak Perlman and Daniel Barenboim have actually been performing the Mozart sonatas for violin and piano together for years, bringing to their performances a commitment built on a self-renewing sense of discovery rather than allowing themselves to fall into a comfortable acceptance of what they were able to accomplish the first time out. They began recording the sonatas for Deutsche Grammophon several

Daniel Barenboim (left) and Itzhak Perlman years ago, and neither they nor DG has felt any need to hurry their completion of the cycle, which has proceeded more or less chronologically. The fourth disc, recorded five years ago but issued only now, is clearly the stuff of which legends are made. Its program comprises three of the sonatas Mozart composed in 1781—K. 378, 379, and 380—works that may not be on many short lists of "the best" or "the greatest" but which here are so downright irresistible that such notions become meaningless.

This is musicmaking that takes absolutely nothing for granted, that represents a whole greater than the sum of even the extraordinary parts involved. Barenboim has not given us more beautiful playing, whether in solo works, chamber music, or concertos. Perlman, whose very mastery of his instrument can sometimes tend to make his performances seem a little uneventful, has never seemed more "inside" any music he has played. The mutual commitment of these two exceptional musicians, and the stimulation each draws from the other as well as from the music itself, insure that the beauty is never merely skindeep. DG's production team has responded in kind, with a surpassingly attractive sonic frame. Richard Freed

MOZART: Sonatas for Violin and Piano in B-flat Major (K. 378), G Major (K. 379), and E-flat Major (K. 380). Itzhak Perlman (violin); Daniel Barenboim (piano). DEUTSCHE GRAMMOPHON © 423 229-2 (52 min).

WIMPY CAR STEREOS NEED CAR STEREO REVIEW.

Tired of wimpy woofers, tinny tweeters, and hissing cassette decks?

Want to upgrade your car stereo to a state-of-the-art system with all the bells and whistles?

Then look no further. Turn to Car Stereo Review and tune in studio-quality sound. No other magazine brings you:

More no-holds-barred test reports on tuners, cassette decks, CDs, speakers, amps, equalizers, security systems and cellular phones. More in-depth features on installations, wiring, acoustics, troubleshooting, and upgrading your system.

PLUS...you get more new product reviews and head-to-head comparisons on all the latest car stereo equipment.

CAR STEREO REV

So, before you plunk down your hard-earned cash, check out Car Stereo Review and you're sure to come out with the best possible system. At the best possible price.

Shift into high gear and save! One Year just \$16.98.

To get home delivery of Car Stereo Review, simply detach

and mail the attached card.*

You'll get a one-year subscription (6 issues in all) at our Special Discount Rate of just \$16.98. That's a full 15% off the annual newsstand cost. If you're not absolutely delighted, we'll send you a full refund on all unmailed copies. Sounds like a great offer... and it *is*!

* If someone already beat you to the attached card, send your order to: Car Stereo Review, P.O. Box 57316, Boulder, CO 80322-7316.

CAR STEREO REVIEW T.M.

Eric Gales: Guitar Natural

HE more I listen to the volcanic debut album from the Eric Gales Band, the harder it is for me to believe that guitarist Eric Gales is only sixteen years old. No one I've heard in the twenty-one years since Jimi Hendrix's unfortunate death has coaxed such incredible musical richness out of a guitar. Gales has all the raw power of the masterhis deep, muscular riffing hits like a natural force-and a lot of his poetry as well, with breathtaking leaps up and down the frets and a quivering, sweet way with feedback. But Gales doesn't seem like a Hendrix clone as much as a well-schooled devotee beginning to explore some ideas of his own. At a time when the rock world seems overstuffed with fast-fingered demigods who toss off arpeggios as if they're being paid by the note, Gales knows what to leave out. He knows how to flow, in magnificent, fiery bursts, but he also knows how to ebb. He's a wizard.

Oh, yes, there are songs in "The Eric Gales Band"; pile-driving hard-

rock treatises on love and the world condition. And there is a band: Eugene Gales (Eric's brother) sings and plays bass, and Hubert Crawford, Jr., plays drums. But Eric Gales takes the music to another level. He doesn't play as much as erupt, using distortion to create a nearly palpable sense of fury and using controlled feedback to leaven the intensity with achingly fluid runs. More than anything else, however, he constantly surprises us; he'll punctuate a blazing solo with long, agonizing arcs of feeling, or switch the timbre of his instrument from warm and thick to super-hot and needlesharp. In High Anxiety, the shifts are so breathtaking that it almost sounds like two different guitarists are playing off each other.

Gales plays so hard that, at first, you worry that his fingers are going to bleed. Then you realize that your sympathy is better directed at his guitar. At sixteen, he's got a lot of time to grow-and a lot of instruments to punish. Remember the name: Gales. As in force of nature. Ron Givens

THE ERIC GALES BAND. The Eric Gales Band (vocals and instrumentals). Resurrection; No One Else; Sign of the Storm; High Anxiety; Fed Up with You; Place and Time/World for Ransom; Nothing to Lose; Give and Take; Changes in Emotion; Piece of My Soul. ELEKTRA () 61083-2 (43 min), © 61083-4.

Giulini's Big Beethoven Ninth

N terms of what might be called the "humane-classicist" approach to Beethoven's Ninth Symphony, Carlo Maria Giulini's new Deutsche Grammophon recording is for me among the top half-dozen recorded realizations. He gives the work an unabashedly big-orchestra treatment in a ritual-ceremonial performance whose broad-scale conception recalls Furtwängler to some degree but also shows a good touch of Toscaninian Classical discipline.

The titanic opening movement is stern in pacing and gripping in dynamic power, notably at the climactic recapitulation. The scherzo is no hell-forleather affair but is carefully controlled in tempo to elucidate the polyphonic textures. The slow movement is deeply felt and meditative but, for all its slowness, never merely ruminative. The fanfare climax of the movement, anticipating in its concluding measure the "von Gott!" in the choral finale, is awesome.

The solemnity underlying Giulini's

Carlo Maria Giulini

reading especially comes to the fore in § the introductory pages of the finale. The only weak point is the bass recitative, in which Simon Estes is no rival for a Matti Salminen or a Richard Mayr. The chorus, soloists, and orchestra all acquit themselves handsomely otherwise, working wonders in the unusually slow-paced final fugue and the beautifully executed vocal quartet. The recording as such is splendid as far as the orchestra and soloists are concerned but puts the chorus just a shade too far back.

While there are plenty of excellent recordings of the Beethoven Ninth readings to choose from, this new one conveys a genuine sense of occasion. David Hall

BEETHOVEN: Symphony No. 9, in D Minor, Op. 125 ("Choral"). Julia Varady (soprano); Jard van Nes (mezzo-soprano); Keith Lewis (tenor); Simon Estes (bass); Ernst Senff Choir; Berlin Philharmonic Orchestra, Carlo Maria Giulini cond. DEUTSCHE GRAMMOPHON (1) 427 655-2 (76 min).

HDTO: MICHAEL LAVINE/ELEKTRA

HOLOGRAPHIC IMAGING IS SO EXTRAORDINARY IT EVEN SOUNDS GOOD ON PAPER.

And Julian Hirsch wrote it.* In Stereo Review he said Holographic Imaging offers "perhaps the most natural music sound stage...we have heard from any conventional or unaided speaker."

No wonder. AR Holographic Imaging Speakers are more focused than conventional speakers so you

pinpoint instruments with striking accuracy. The music is recreated in its proper perspective. We combined better

focus with more spacious, natural ambience that envelops you in the Spatial Soundstage." (Fig. A) The effect is so three dimensional, Hirsch heard "much of the depth, width, and height that we associate with a live performance."

STARTLING SOUND BECAUSE WE BROKE THE VERY RULES WE MADE.

In the H/I Series, M1 thru M4 have the woofer set at an angle towards the top of the cabinet. This placement controls acoustic

roll-off and thus minimizes crossover components, leaving nothing between you and the music. Hirsch

said the speakers *"rarely appeared to be the source of the sound we heard."* The offset dome tweeter adds strong, precise imaging in a broader sweet spot. (Fig. B)

In the M5 and M6 we've mounted the midrange driver at an angle at the top. The narrow speaker cabinet (Minimal Baffle Design) cuts reflected information and produces an enormous sound from a surprisingly small amount of space. "The music came from that end of the room... but never seemed to emerge from those small black boxes," Hirsch added. The woofers are mounted in an acoustic suspension enclosure (which we invented) that fires into a filtered chamber. The Filtered Suspension provides tight bass response with dynamic, efficient performance.

SOUND DESIGN DICTATED COSMETIC DESIGN.

Here, 'form follows function.' Specific physics and psycho-acoustic principles determined every facet of the look. A look befitting this startling new dimension in stereo listening.

Hirsch concluded H/I represents "one of the best values in today's speaker market. These days so many products seem to be equal to each other that it is refreshing to find one that is strikingly 'more equal' than most of the competition."

FREE CD OFFER.

Receive a free Nova CD when you hear the extraordinary H/I demo at selected AR dealers. If you have questions about the H/I Series or Holographic Imaging call 1-800-969-AR4U.

WE CAN BREAK THE RULES BECAUSE WE MADE THE RULES.

© 1991, AR, Holographic Imaging, Spatial Soundstage and H/I Series are registered trademarks of Acoustic Research, *Stereo Review, June '91 review of AR H/I Model M4.

Recent discs and cassettes reviewed by Robert Ackart, Richard Freed, David Hall, Eric Salzman, and David Patrick Stearns

BARTÓK: Music for Strings, Percussion and Celesta; Divertimento for Strings; The Miraculous Mandarin, Suite. Chicago Symphony Orchestra, Georg Solti cond. LONDON © 430 352-2 (69 min).

Performance: Thrilling Recording: Ditto

This is a very thrilling recording-a natural for Solti, the Chicagoans, and the CD medium. The showoff piece is the Miraculous Mandarin suite for full orchestra, Bartók's attempt to rival The Rite of Spring and one of his few works built largely on orchestral effect. But the most exciting and fully realized music here is actually the Divertimento. The players, given separate billing as the Chicago Symphony Strings, deserve the spotlight, too; this is a virtuoso performance with tremendous energy and depth. The once-popular Music for Strings, Percussion and Celesta, many times recorded in the LP era, comes off particularly well in the finale, often the weakest-sounding of the four movements but here a resounding (and I mean resounding) capper. Clarity and a huge dynamic range are features of both the performance and the recorded sound. E.S.

BEETHOVEN: Symphony No. 9 (see Best of the Month, page 70)

BRAHMS: Violin Concerto in D Major, Op. 77. Nigel Kennedy (violin); London Philharmonic, Klaus Tennstedt cond. EMI (1) 54187-2 (46 min), (2) 54187-4, (1) 54187-1.

Performance: Highly individual Recording: Very good

What could Nigel Kennedy, who has given us such fine performances of the Elgar, Sibelius, and Walton violin concertos, have been aiming at with this disconcertingly elongated reading of the Brahms? Standard running time for the first movement is about 22:30; here it's 26:17. The slow movement runs 11:19,

Explanation of Symbols

- © = Tape cassette
- = LP record
- Example 2 Compact disc (timings are to the nearest minute)

Classical Music

compared to 9:33 for Oistrakh and Szell. The finale, which Kennedy traverses with stunning verve and virtuosity, is well within normal time parameters at 8:18. I would like to have been a fly on the wall to hear the discussion between Kennedy and conductor Klaus Tennstedt leading to the slow tempos in the first two movements. The adagio does not suffer too much, but the opening allegro (!) becomes decidedly episodic, with no grand line. I find no new insights resulting from the Kennedy-Tennstedt approach, nor do I find Kennedy's use of his own cadenza for the first movement any improvement over the familiar ones by Joachim and Kreisler.

Musical considerations aside, the sonics and balances are first-rate. But even though 46 minutes is unusually long for this concerto, it adds up to pretty short measure for a full CD. D.H.

CHOPIN: Scherzos: No. 1, in B Minor, Op. 20; No. 2, in B-flat Minor, Op. 31; No.

Hugh Wolff: elegant Copland

3, in C-sharp Minor, Op. 39; No. 4, in E Major, Op. 54. Etudes: C-sharp Minor, Op. 25, No. 7; A-flat Major, Op. 25, No. 1. Mazurkas: E Minor, Op. 41, No. 2; F Minor, Op. 68, No. 4; C Major, Op. 7, No. 5; C Major, Op. 56, No. 2. Ivan Moravec (piano). DORIAN @ DOR-90140 (57 min).

Performance: Soulful Recording: Quiet, dark

A Romantic piano buff, hearing this from the next room, came running in to ask, "That's a reissue, isn't it? Who is it?"

Of course, Ivan Moravec is nobody's reissue, but he does play like the old Romantic masters—big gulps of music with a scale and sweep whose effect is, paradoxically, extremely intimate. With one exception, this is all 3/4 Chopin-no salon waltzes but a series of lyric and narrative poems that ponder, suffer, sing, and even dance a bit in a flowing three. The recording, made in the unlikely precincts of a Victorian music hall in Troy, New York, enhances the effect with a dark, quiet sound. Moravec's playing is not note-perfect; in fact, he really doesn't deliver the notes (the way those post-Romantic fellows string out the pearls) but rather the phrases, the expressive verses and stanzas. It doesn't shake the rafters, but it does shake the soul. FS

COPLAND: Music for the Theatre; Three Latin-American Studies; Quiet City; Appalachian Spring. Saint Paul Chamber Orchestra, Hugh Wolff cond. TELDEC (1) 2292-46314-2 (76 min), (2) 2292-46314-4.

Performance: Elegant, thoughtful Recording: Stylish, clear

This is a charming collection from the popular-Americana side of Copland's work recorded in mid-America by a German label. Music for the Theatre from the mid-Twenties is the best of his early jazz period. Quiet City is a moody, touching instrumental work for trumpet, English horn, and strings made out of incidental music written for an Irwin Shaw play in the Thirties. Appalachian Spring is, of course, the great 1943 Martha Graham ballet-not the familiar suite but the fulllength ballet in its original, and highly effective, thirteen-instrument scoring. The Latin American Studies constitute a genuine Copland rarity. They reflect Copland's early interest in Latin materials but were, in fact, written rather late in his life. Two movements are from 1959 and one from 1971. Minor Coplandiana certainly, but lively and perfectly authentic in their way.

I would characterize all the performances as elegant rather than energetic or gutsy. It is beauty of motion rather than high energy and drive, thoughtfulness and intensity rather than playfulness and humor, that take center stage here. Copland turning into an old master before our very ears! *E.S.*

DIAMOND: Music for Shakespeare's "Romeo and Juliet"; Psalm; Kaddish for Violoncello and Orchestra; Symphony No. 3. Janos Starker (cello); New York Chamber Symphony (in Romeo music); Seattle Symphony, Gerard Schwarz cond. DELOS © DE 3103 (73 min).

Performance: Admirable Recording: First-rate

This second installment in Gerard Schwarz's survey for Delos of the orchestral works of David Diamond ranges from the *Psalm* of 1936 to the *Kaddish* of 1989. The Third Symphony and *Romeo* and Juliet (a concert work, by the way, not incidental music for the play) come from the middle 1940's. While *Romeo* and Juliet has had two previous recordings, all the others here are "firsts."

Psalm—dedicated to André Gide but conceived as a memorial to Oscar Wilde—is a highly dramatic piece reflecting the composer's study with Nadia Boulanger in Paris. The minatory opening tuba solo is followed by an orchestral outburst and a run of motoric gesture music redolent of Roussel.

The Third Symphony has a propulsive opening movement with fleet and fluid polyphonic writing. The slow movement suggests Fauré, and the scherzo is a brilliantly virtuosic study in orchestral textures. The Fauré atmosphere returns in the last movement, a quietly tender elegy with lovely solo passages for firstchair oboe and clarinet.

The five movements of *Romeo and Juliet* have a touching lyricism that befits a story of young love. The final movement, built on a ground bass, is especially effective. While *Kaddish* reflects Diamond's movement over the past two decades away from the Neoclassical style toward a more chromatic idiom, it represents even more a harking back to his Jewish roots. A sense of synagogue cantilation is evident in the solo cello line, tellingly played by Janos Starker, and the restrained early pages work toward an impassioned climax.

The performances by the Seattle Symphony and the New York Chamber Symphony are all resplendent, and Delos has provided sonics to match. D.H.

HAYDN: The Creation. Kathleen Battle (soprano); Gösta Winbergh (tenor); Kurt Moll (bass); Stockholm Radio Chorus; Stockholm Chamber Choir; Berlin Philharmonic Orchestra, James Levine cond. DEUTSCHE GRAMMOPHON ⁽¹⁾ 427 629-2 two CD's (112 min).

Performance: Outstanding Recording: Vivid

Haydn has not been neglected in this Mozart year. Since January, in addition to numerous recordings of various symphonies and string quartets, there have been no fewer than four new ones of The Creation, bringing the current total to more than a dozen versions. Two or three are sung in English, the rest in German; some are with orchestras of period instruments, most with modern ones. James Levine's German performance, with a trinational team (Swedish tenor and choruses, German basso and orchestra, American soprano and conductor), does not use "original instruments," but it does reflect current scholarship-and it goes straight to the top of the list.

The Berlin Philharmonic responds to Levine not only with its expected brilliance but with a quite unexpected and wholly ingratiating bloom on its collective sound. One senses, and shares, a genuine delight in the marvels of Haydn's score-its numerous touches of wit and humor as well as grandeur and intimacy. The Swedish choruses are excellent, and so, without exception, are the well-matched soloists, who deliver convincing characterizations as well as beautiful singing. The tastefulness, the sense of proportion, and the all-round conviction that illumine this performance add up to something well beyond the norm. The continuo keyboard instrument is a fortepiano played by Frank Maus; it is heard only when it needs to be, effectively underpinning the musicodramatic fabric rather than calling attention to itself. The vivid, full-bodied recording puts all these elements in the very best perspective, and a comprehensive essay by H. C. Robbins Landon sets the seal on what amounts to an outstanding presentation. R.F.

MASCAGNI: Cavalleria Rusticana. Agnes Baltsa (mezzo-soprano). Santuzza; Placido Domingo (tenor), Turiddu; Vera Baniewicz (mezzo-soprano), Lucia; Juan Pons (baritone), Alfio; Susanne Mentzer (mezzo-soprano), Lola; Chorus of the Royal Opera House, Covent Garden; Philharmonia Orchestra, Giuseppe Sinopoli cond. DEUTSCHE GRAMMOPHON 429 568-2 (68 min).

Performance: Very satisfying Recording: Opulent

This handsomely recorded performance is possibly Giuseppe Sinopoli's best operatic offering to date. The raw theatricality of the plot and of portions of Mascagni's score lend themselves to the driving intensity that characterizes one aspect of Sinopoli's conducting, and the hauntingly lyrical sections of the piece evoke from him a totally different and equally effective treatment. The Chorus of the Royal Opera House and the Philharmonia Orchestra respond fluently to Sinopoli's sensitive direction.

As Santuzza, Agnes Baltsa uses her limpid mezzo-soprano effectively, in turn spinning out lovely legato lines with beautifully warm, soft tone and rising with passion to moments of musical intensity. She makes an unusually moving Santuzza whose sense of sin and hopeless love are fully communicated to the listener. Placido Domingo has twice before recorded Turiddu; I am happy to report that his voice sounds as youthful today as it did on those other occasions and that his musical characterization of the role is even stronger.

The Mama Lucia of Vera Baniewicz is well delineated and strongly sung. Her

one extended scene, with Santuzza, is a focal point of the opera to which she contributes considerable intensity and suspense. Juan Pons, as Alfio, is attractively brash in his entrance and darkly menacing upon hearing from Santuzza of his wife's infidelity; he uses his supple baritone to vivid dramatic effect throughout. Lola is the least developed role in the opera. Perhaps it suffices that she be only a symbol of physical attraction, but Susanne Mentzer uses every-

Agnes Baltsa: a moving Santuzza

thing there is in the score and libretto to create a credible character. In all, this is an uncommonly gripping recorded performance. Recommended. R.A.

MOZART: Arias. Die Entführung aus dem Serail: Marten aller Arten. Die Zauberflöte: Ach, ich fühl's; O zittre nicht; Der Hölle Rache. Idomeneo: Oh smania! Le Nozze di Figaro: Dove sono; Porgi amor. Don Giovanni: Mi tradì. La Clemenza di Tito: Non più di fiori. Così Fan Tutte: Come scoglio. Cheryl Studer (soprano); Academy of St. Martin in the Fields, Neville Marriner cond. PHILIPS () 426 721-2 (55 min).

Performance: Admirable Recording: Crisp, delicate

This program of unusually demanding music is sung expressively, accurately, and stylishly by Cheryl Studer, who continues her impressive rise in the ranks of contemporary sopranos. Technically she is *very* strong; my one reservation about her voice is the sometimes slightly steely brilliance that occasionally creeps into the upper register. It is apparent, for instance, in the taxingly difficult "Oh smania!," but there is no hint of it in "O zittre nicht," which is sung (I am tempted to say "tossed off") with breathtaking agility and tonal beauty.

Not content with extraordinary vocalism alone, Studer creates living characters, making of each aria a dramatic vignette. The Countess's sense of defeat culminating in determination ("Dove sono"), Elvira's complexity of conflicting feelings ("Mi tradi"), and Fiordiligi's bigger-than-life "heroics" ("Come scoglio") are just three notable examples of the artist's individualization of the material. Her thoughtful performances are ably supported by Neville Marriner and his fine orchestra. R.A.

MOZART: Piano Concerto No. 22, in Eflat Major (K. 482); Piano Concerto No. 23, in A Major (K. 488). András Schiff (piano); Camerata Academica of the Salzburg Mozarteum, Sandor Végh cond. LONDON © 425 855-2 (63 min).

> Performance: Superb Recording: Exemplary

András Schiff and Sandor Végh pursue their unhurried course through the Mozart piano concertos in what continues to be one of the most distinguished such projects since recording began. To report that the standards of the previous installments are maintained in this one may seem faint praise, but those are imposing standards. In these two works-both among the most glorious Mozart left us in instrumental musicthere is once again that enheartening sense of chamber-music intimacy and give-and-take, without in any way delimiting the grandeur that is also part of the essential design (in No. 22 in particular). As always, Schiff's unselfconsciously beautiful tone production is a joy in itself, as is the almost other worldly level of the wind playing, but the overall satisfaction goes far beyond the sum of the component parts-among which must be counted the exemplary recording quality. Schiff plays his own tasteful cadenza in the first movement of No. 22, his revision of one by his teacher George Malcolm in its finale, and Mozart's own, of course, in No. 23. R.F.

MOZART: Requiem (K. 626); Freemason Cantata (K. 623). Jane Bryden (soprano); Mary Westbrook-Geha (mezzo-soprano); William Hite, William Bastian (tenor); William Sharp (baritone); Stephen Richardson (bass-baritone); Boston Early Music Festival Chorus and Orchestra, Andrew Parrott cond. ALIARE/DENON @ 81757 9152-2 (55 min).

Performance: Baroque Recording: Good live job

Mozart's last year (1791) carries a special fascination, no doubt because of the romantic image of the desperately ill genius struggling to finish what he was convinced was his own Requiem Mass. However much this image may be fiction, the music of that year does seem polarized between works of profound feeling and far lighter pieces he tossed off to make money. Finished weeks before his death, the "Freemason" Cantata (set to words by Magic Flute librettist Emanuel Schikaneder) is an occasional piece

STEREO REVIEW OCTOBER 1991

74

written in his simplest style, and it's amazingly forgettable.

The Requiem itself receives quite a distinctive performance here. Conductor Andrew Parrott prefers to put choral works in their liturgical context, which in this case minimizes the theatricality of the Requiem. He scales down its musical gestures and the weight of its textures into something like what we're used to hearing in a Baroque cantata. It's as if he wants us to forget about the death-haunted Mozart and appreciate the piece's Bach-like counterpoint. The result is the most extreme Mozart Requiem available in terms of "authentic" performance practices. Parrott employs a twentyvoice choir, as compared to the twentyeight used by John Eliot Gardiner in his recording on Philips, which remains the best all-purpose recording on historic instruments. Parrott's tempos are often faster than Gardiner's-which are considered in some quarters to be at the outer limits of briskness. Somehow, though, Parrott's performance doesn't seem rushed. Some may find it undernourished and perfunctory, but others may hear the piece with new ears, finding a lightness, a texture, and a lesshistrionic eloquence than we're accustomed to. D.P.S.

MOZART: Three Sonatas for Violin and Piano (see Best of the Month, page 68)

MUSSORGSKY: Khovanshchina, Prelude (orch. Rimsky-Korsakov); Songs and Dances of Death (orch. Shostakovich); Pictures at an Exhibition (orch. Ravel). Sergei Leiferkus (baritone, in songs); Royal Philharmonic Orchestra, Yuri Temirkanov cond. RCA © 60195-2-RC (64 min).

Performance: Colorful Recording: Bright and spacious

The focus of musical interest here is the 1962 Shostakovich orchestration of the

macabre Songs and Dances of Death and the powerful yet compassionate vocalism of Leningrad-born Sergei Leiferkus. The highly colored, almost cinematically atmospheric orchestration reaches a chilling climax with the concluding song. *Field Marshal Death*. Full text and translations are regrettably lacking.

The conductor Yuri Temirkanov, whose interpretive style tends toward the freewheeling, finds the song cycle right up his alley. His reading of the lovely Khovanshchina prelude, however, tends toward the splashy side as the music gains in volume and texture. The performance of the Ravel version of Pictures has its moments, particularly from "Catacombs" on, but it lacks the kind of bite and sharp characterization that Giuseppe Sinopoli and the New York Philharmonic offered in their recent Deutsche Grammophon recording. The acoustic of All Saints Church in Tooting, London, is on the bright and reverberant side in the orchestral works, but Walthamstow Town Hall offers an ideal ambience for the songs. D.H.

PROKOFIEV: Peter and the Wolf, Op. 67; March in B-flat Major, Op. 99; Classical Symphony, Op. 25. Sting (narrator, in Peter); Chamber Orchestra of Europe, Claudio Abbado cond. Overture on Hebrew Themes, Op. 34b. Stefan Vladar (piano). DEUTSCHE GRAMMOPHON () 429 396-2 (50 min).

Performance: The best Peter Recording: Fresh

I grew up on *Peter and the Wolf*, and I can say that this is easily the best version of it I have ever heard. Sting—who, by the way, edited the translated text without betraying the original in the slightest delivers it with no trace of cutesiness, a total lack of a patronizing attitude, and none of the usual "Time for culture, kiddies" tone. The fact that all the voices—Peter, the bird, the cat, the

Claudio Abbado and Sting rehearsing "Peter and the Wolf"

WORLD'S LARGEST SMALLEST RECORD STORE

ALMOST FREE CD

New catalog subscribers may choose to receive a free Rykodisc CD sampler,

Steal This Disc 3. The 72-minute CD contains 23 tracks, including a song from the new Nils Lofgren release, plus Jimi Hendrix, Jerry Jeff Walker, Frank Zappa, Badfinger, Ringo Starr & His All Starr Band, Devo, Country Joe, McGear, David Bowie and more. Reg. Price: \$9.99 + S&H. New Subscribers pay only the \$3.95 S&H Charge. (55328)

CD Samplers from \$4.99

Contemporary Jazz Masters Sampler, Vol 1. – 16 Cuts, including selections by Miles Davis, Paul Desmond, Art Farmer, Maynard Ferguson, Alan Holdsworth, Torn Scott and more. (43486) \$9.99

JVC World Sounds Catalogue – 40 cuts, with music from all over the world. (Bulgarla, Zalre, Tibet and morel) (49063) \$4.99

Alligator Records 20th Anniversary Collection – Over 30 historic cuts including songs from Albert Collins, Hound Dog Taylor, Lonnle Brooks and more. (55761) 2 CDs \$14.99

Alligator's Genuine Houserockin Music -Vol. 1 (43488) Vol. 2 (43489) Vol. 3 (43490) Vol. 4 (44863) \$6.99

IMP Classics 3-CD Samplers —This collection includes three \$5.00 coupons, which are redeemable by purchasing any IMP Classics title from Bose Express Music. (56896) 3 CDs \$14.95

Dorian Digital Sampler Vol. III – This sequel presents highlights from the On the Banks of Helicon and more. (51776) \$4.99

Teldec Classics International -22 Cuts, highlighting Teldec's Spring 1991 releases. (61539) \$4.99

Any Recording in This Issue \$1299

You can order any title reviewed or advertised in this issue, that is regularly priced less than \$17 per CD, for our new subscriber low price of \$12.99/CD (only \$7.99 for cassettes), plus \$3.95 shipping and handling *per order*. Just call 1-800-233-6357 or use the coupon to order. Please include artist, title, format & inventory number, if known.

SUBSCRIPTION/MAIL ORDER FORM

- Start the Updates & send the 240-page Catalog (S6.00/yr, refundable on the first order from the Catalog)
- Yes. Please include my FREE Rykodisc Sampler, Steal This Disc 3.
 I'm enclosing an extra \$3.95 for Shipping and Handling. (55328)
- Send me the attached list of recordings checked above(include artist title, format [CD or CA] & number) or I'm enclosing \$12.99/disc + \$3.95 S&H per order [Music orders Only]

Check or Credit Card Visa MC AMEX

(Outside U.S. Credit Card Only, Please)

EXPRESS IN ISIC CATALOG

Sose Express Music Catalog is like having an enormous record store all to yourself. You can shop for the music you want, when you want it. We carry everything in print in Rock, Jazz, Blues, Pop...you will find it all here in our 240 page, 50,000-title source book.

We carry the complete catalog of all the major labels, plus independents like Sheffield, Delos, MFSL, Alligator, RYKO, Chandos, Telarc, Chesky, Dorian ...in total, over 1,000 independents. Ordering from us couldn't be easier. Call our 800 number, or send the order form to us by fax or post.

Our 240-page CD, Tape and Video Catalog includes over 50,000 titles. Your first issue includes a refund certificate for \$6.00, plus \$50.00 in additional merchandise credits. There is no purchase obligation or unrequested shipments.

Free Updates

New subscribers will receive 1 Free year of Updates, covering new releases & monthly specials.

1-800-233-6357

CC #		Ехр
Name		
Address		
City	State	Zip
CALL 1-800-2	33-6357 OR MAIL WITH PA	YMENT TO:
The Ma	untain, Framingham, MA 01	1701
	Fax: 508-875-0604	SR81

Why This Ad Is Making The Other Loudspeaker Company Nervous.

We think the Ensemble II speaker system by Henry Kloss is better than the BOSE AM-5 Series II. And because Cambridge SoundWorks sells direct...it's half the price.

Audio Hall of Fame member, Henry Kloss

All Cambridge SoundWorks products are designed by our co-founder and chairman, Henry Kloss, who created the dominant speakers of the '50s (AR), '60s (KLH) and '70s (Advent). Our high performance, high-value speakers and systems are all manufactured in our factory in Newton, Massachusetts.

Ensemble II performance for half the Bose price.

Ensemble[®] II is the latest version of the subwoofersatellite speakers *Audio* magazine said "may be the best value in the world." Unlike the Bose[®] system, it uses two-way satellite speakers and acoustic suspension subwoofers (with 35% more cone area). It can sound identical to our original Ensemble system.

Audio experts on call 365 days a year.

Our helpful, knowledgeable audio experts (not clerks) are on duty for advice, hook-up information or orders, 8AM-midnight, *every* day, including holidays. They don't know the meaning of the phrase "hard sell." A customer wrote "The quality of your product is matched by your attitude towards your customers."

We've eliminated the expensive "middle-men." All Cambridge SoundWorks components and systems are sold factory-direct to the public, eliminating huge distribution expenses. Don't be fooled by our reasonable prices—our products are *very* well made, with premium quality components throughout. With our 30-day satisfaction guarantee, you can't lose.

FREE catalog—Pioneer, Philips, Denon and more. Our full-color catalog is loaded with systems and components from top name brands, including our own. Our systems deliver a lot of performance for the money, especially our Dolby Surround systems, which we feel are the best values in the country. For your free catalog, call 1-800-AKA-HIFI, 24 hours a day.

CAMBRIDGE SOUNDWORKS

A new kind of audio company, with factory-direct savings. 154 California St., Newton, MA 02158 1-800-AKA-HIF1 (800-252-4434) Fax: 617-332-5936 In Canada: 1-800-525-4434 Switchboard: 617-332-5936 € 1991 Cambridge SoundWorks @ Ersemble is a registered trademark of Cambridge SoundWorks. Bore is a registered trademark of Bose Corp. AR & Alvent ar trademarks of International Jersen, Inc. duck, grandfather—use varieties of working-class English is more than charming; it takes the piece right down to earth where it belongs.

The wonderfully jolly March in Bflat—arranged by someone from the band original—makes a neat little overture, but the Overture on Hebrew Themes (an arrangement by the composer himself from the chamber-orchestra original) seems a little odd in this company. On the other hand, the "Classical" Symphony, with its childlike charm and unforced simplicity, fits right in—especially in this fresh, chamber-size performance, which is lively and full of nuance. Neat, cool, and suitable for children of all ages. E.S.

RACHMANINOFF: Songs (see Collections—Dmitri Hvorostovsky)

ROSSINI: Overtures: La Scala di Seta; Il Signor Bruschino; L'Italiana in Algeri; Il Barbiere di Siviglia; La Gazza Ladra; Semiramide; Guillaume Tell. London Classical Players, Roger Norrington cond. EMI © CDC 54091-2 (60 min).

Performance: Adorable Recording: Sparkling

The Italian opera house was, until Verdi's day, the last bastion of Classical style and Classical performance practice. So it is logical for a Classical earlyinstrument ensemble to take on Rossini-all the more since authentic editions from the early manuscripts are now available. The resulting clarity and sparkle are astonishing even to those of us used to the Toscanini tradition of Rossinian high spirits. Curiously, with the exception of the horns, the instruments do not sound all that obviously different from their modern equivalents; as contemporary musicians get more comfortable with old instruments, the physical differences seem to be of less and less significance. Still, there is a lightness and focus to the sound that produces a very different orchestral mass, one eminently suitable to the style of a sophisticated and witty composer like Rossini. It is most noticeable in the big opera seria overtures like Semiramide and William Tell, but it also gives a kind of clarity to the exotic semi-seria overtures like Barber. And it gives the comedy a kick, a sort of "unbearable lightness of being," to quote a modern serio-comic writer. Actually, quite bearable. In fact, adorable. E.S.

SCHUBERT: Four Impromptus, Op. 90 (D. 899); Four Impromptus, Op. posth. 142 (D. 935). Lambert Orkis (fortepiano). VIRGIN () 91142-2 (63 min), () 91142-4.

Performance: Neat, sensitive Recording: Spacious

Schubert's two delicious sets of impromptus, both written in 1827, are neatly and expressively played here by Lambert Orkis on a piano ("fortepiano" if

Find out how good we are: experts on call 8AM-midnight (ET) every day 1-800-AKA-HIFI

you wish) made by Conrad Graf in Vienna in 1826 and recorded in the Gothic Vleeshuis (the House That Wool Built?) in Antwerp, Belgium, where said piano now resides. The instrument has a strong and clear bass as well as a soft, textured whisper of an una corda stop, and it is very responsive to contrast in touch and dynamics. These qualities are perfect for Schubert and sensitively exploited by Orkis. In some ways this music sounds conventionally "better" on a modern grand, but it was clearly conceived for a piano like this one, and Orkis knows how to make the most of it. FS

SIBELIUS: Symphony No. 4, in A Minor, Op. 63; Symphony No. 5, in E-flat Major, Op. 82. San Francisco Symphony, Herbert Blomstedt cond. LONDON © 425 858-2 (68 min).

Performance: Rather low voltage Recording: Very good

Herbert Blomstedt has twice recorded the complete symphonies of Denmark's Carl Nielsen, but this appears to be his first try with Nielsen's Finnish contemporary Jean Sibelius. The readings are well conceived, well played, and handsomely recorded, but there is no tensile strength in the phrasing or dynamics to match that of the Nielsen recordings.

Sibelius's uniquely austere and intense Fourth Symphony remains one of the most challenging works in the repertory. The curiously menacing first movement can become heavyhanded. Sustaining the big line in the slow movement and conveying a sense of inevitable continuity in the seemingly capricious, birdcry haunted finale demands exceptional prowess of both the conductor and orchestra (particularly the first-desk players). Vladimir Ashkenazy, Simon Rattle, and Herbert von Karajan all meet the work's demands with notably more success in their recordings.

The Fifth Symphony has its hurdles, too. It's not easy to handle the transition from the moderately paced first half to the faster second half with its headlong conclusion, and keeping the central variation movement from going dead in its tracks is no easier. The shortcomings of this performance are evident in comparisons with those by Jukka-Pekka Saraste, Rattle, and Leonard Bernstein. And Sibelius purists will also object to Blomstedt's use of tubular bells in the finale instead of glockenspiel. D.H.

STRAUSS: Till Eulenspiegels Lustige Streiche, Op. 28; Ein Heldenleben, Op. 40. Chicago Symphony Orchestra, Daniel Barenboim cond. ERATO © 2292-45621-2 (63 min).

Performance: Laid-back Recording: Excellent

As Phillip Huscher points out in his notes for this disc, the music of Richard Strauss has been a prominent thread of continuity throughout the Chicago Symphony's hundred years. Theodore

Thomas, the CSO's founder, conducted the U.S. premières of Till Eulenspiegel and Ein Heldenleben, and Strauss himself was the orchestra's enthusiastic first guest conductor, in 1904. All the conductors who followed Thomas to the Chicago podium were identified with Strauss's music-particularly Georg Solti, who stepped down this year after twenty-two years at the helm, and Fritz Reiner, who preceded him. The two works on this disc, then, were well chosen for one of the CSO's first post-Solti releases, symbolizing history and continuity as Daniel Barenboim takes over to begin the Chicagoans' second century.

The orchestra is glorious, the sound excellent. The performances, though, are a little low in energy. In the bigger work, Ein Heldenleben, Barenboim's Hero seems given more to meditation and philosophizing than to derring-do. The adrenaline doesn't really get pumping in the opening section, though the Adversaries in the succeeding one are incisively characterized. That portion, the love music, and "The Hero's Works of Peace" come off best. The famous battlefield episode is perfunctory; the conclusion misses the intensity needed to lift it from the mundane to the ennobling. Ein Heldenleben was the very first work Reiner recorded in Chicago, back in March 1954; his remains the most vital and compelling performance we are likely to hear, and the recording has astounding richness and brilliance in its CD incarnation (RCA RCD1-5408), which also includes the last of Reiner's three Don Juans, a good deal more fetching than Barenboim's laid-back Till Eulenspiegel. RF

TCHAIKOVSKY: Songs (see Collections—Dmitri Hvorostovsky)

WAGNER: Siegfried Idyll. Members of the Toronto Symphony Orchestra, Glenn Gould cond. WAGNER (trans. Gould): Die Meistersinger, Prelude; Götterdämmerung, Dawn and Siegfried's Rhine Journey; Siegfried Idyll. Glenn Gould (piano). SONY CLASSICAL [®] SK 46279 (71 min), [®] ST 46279.

Performance: Curious Recording: Close focus

This chamber version of the Siegfried Idyll, Glenn Gould's one and only recording as conductor, was taped just a few months before his sudden death on the eve of his fiftieth birthday, in October 1982, and never previously released. The piano transcriptions all date from 1973 and were originally issued on a Columbia LP.

Standard performance time for the *Siegfried Idyll* ranges from 15 to 18 minutes. Gould takes 23:31 for his piano transcription and 24:28 for the chamber version, which seems more of a rumination on Wagner's delicate masterwork than a convincing realization, despite some wonderful wind playing in the final pages. Only in the middle section is there

FREE Audio Catalog

At Cambridge SoundWorks we manufacture speakers and music systems designed by Henry Kloss (founder of AR, KLH & Advent), and we sell them from our factory in Newton, Mass. We also sell selected audio components from brands like Philips, Pioneer and Denon. Because we sell factorydirect, you can save hundreds of dollars on components and systems. We sell nothing but "the good stuff." Our knowledgeable audio experts will help you make the right choices, without being pushy. And you can call toll-free for advice or "hook-up help" 365 days a year—even holidays. This is the simplest way to get the right deal on stereo components...and there's virtually no risk.

- Call toll-free for factory-direct savings.
- Save hundreds on components and systems from Cambridge SoundWorks, Philips, Pioneer, Denon and others.
- Audio Experts will answer all your questions, before and after you buy...
 8AM-midnight (ET), 365 days a year.
- 30-day total satisfaction guarantee.

Save \$70 On The Acclaimed Original Ensemble* System By Henry Kloss

154 California St., Suite 102S, Newton, MA 02158 *In Canada call 1-800-525-4434. Fax: 617-332-9229 Outside U.S. or Canada 617-332-5936 © 1991 Cambridge SoundWorks @ Ensemble is a registered trademark of Cambridge SoundWorks. AR & Advent are trademarks of International Jensen, Inc.

	T N	THUS AND A	The response has
			proven superb.
	a Marmal	Distan average	"Few speakers at its price would be likely to equal it, much less surpass it."
- Balt			Julian Hirsch, Stereo Revlew on Model V620
			**surprisingly hefty bottom. The rest of the spectrum is just right, too — smooth, sweet and accurate.
			Hans Fantel, Rolling Stone on Model V62
•))		A DESCRIPTION OF THE OWNER	seexcellent highs and very good
			imaging and sound stage. ** Harry Somerfield, San Francisco Chronicle on Model V630
		•	⁴⁴ The startlingly powerful bass makes, drums sound magnificent, ?
	6. V C N T U N C 65		Richard Warren, Chicago Tribune on Model V620
			Prove it for yourself at select audio retailers. Better yet, hear it straight from the source.
	Just 14		B-I-C America, 895-E, Hampshire Road, Stow, Ohio 44224, Telephone 216-928-2011
	Speake	r Systems by	BBC America
A MARTIN			97 Dunwin Drive, Mississauga, Ontario L5L

"New layers of detail were revealed . . . the soundstage was deeper and more three dimensional . . . proved totally addictive to these ears!" Andre Everard, High Fidelity, UK

Available at fine retailers such as:	Visit Your Local Electronics Store and Hear the Superb New
• Tops Appliance, NJ	AIWA (®)
• Sound City, NJ	Audio Products Featuring BBE® High Definition Sound.
Or order direct: (800) 233-834	Hear the BBE car stereo model at auto sound specialists.
BBE Sound * 5500 Bolsa Ave., Suite 245, Huntington Beach, CA 92649, Send meBBE 1002 unit(s) at S229 each. Measures 16.5" X 9" X 1.75". (US currency only. Calif. residents add sales tax. Includes UPS ground charges. UPS overnight - \$19, 2nd day - \$9.)	Card# Exp. Date
Enclosed is a check for \$	City/State/Zip
Charge to my: Visa I MasterCard AMEX I	Area Code/Phone No

an approximation of normal tempo. The orchestra recording is on the close-up side, with wide lateral imaging.

The Meistersinger and Götterdämmerung transcriptions are tours de force, giving the polyphonic writing a startling clarity and brilliance, occasionally with the help of overdubbing. It strikes me that control is the name of the game throughout. Whether it all amounts to a valid musical experience is a matter of taste. D.H.

Collections

ALFRED BRENDEL: Theme and Variations, Vol. I. Mozart: Variations on a Minuet by Duport (K. 573). Mendelssohn: Variations Sérieuses, Op. 54. Liszt: Variations on "Weinen, Klagen, Sorgen, Zagen." Brahms: Theme and Variations from String Sextet, Op. 18. Alfred Brendel (piano). PHILIPS © 426272-2 (50 min).

Performance: Stimulating Recording: Excellent

In his own notes for what appears to be the start of a series of collections of works in variation form, Alfred Brendel observes that "Variations can relate to their themes in a variety of ways." There can be a "psychological dependence" as well as relationships based on technique and form, he says, and the four works on this disc "share the feature that they are motivated by the character of their themes." The character Brendel finds in the respective themes is perhaps not what most listeners would expect: the intellectual vitality of the Mozart rather than its easy charm, the substance of the Liszt rather than its virtuoso gestures, the credible passion of the Mendelssohn rather than its mere urbanity, and, in the Brahms, a thorough transposition from one idiom to another, a stunning example of how a born composer of variations could use the device to create and sustain an effect of deepest intimacy.

Whatever the rationale for it, this is an imaginative program, superbly realized. Perhaps juxtaposing these pieces in such stimulating performances does make them add up to a bit more than the sum of their remarkable parts, but the listening is just as rewarding if you take them one at a time. Excellent sound, too. *R.F.*

HOLLYWOOD BOWL ORCHESTRA: Hollywood Dreams. Schoenberg: Fanfare for a Bowl Concert. Stravinsky: Firebird Suite, Lullaby and Final Hymn, Prokoviev: Semyon Kotko, The Southern Night. Rodgers: Carousel, Heaven Effect and Waltz. Steiner: Gone with the Wind, Main Theme. Waxman: A Place in the Sun, Suite. Bernstein: On the Waterfront, Love Theme. Stothart/Arlen: The Wizard of Oz, Concert Suite. Korngold: The Adventures of Robin Hood—Fanfare and Love Theme; Battle, Victory, and Epilogue. Williams: E.T., Flying Theme. And four others. Hollywood Bowl Orchestra,

CBC RECORDS: Canada's premier classical music label presents a fine selection of its excellent catalog of world class Canadian artists and their music. CBC PROMO 89

CONIFER RECORDS: It was in 1984 that Conifer launched its own record label. One of the very first releases went on to win a "Gramophone Record A ward". CFR PROMO 201

COLLINS CLASSICS: This sampler provides an excellent introduction to Collins Classics one of England's leading independent classical labels.

COL PROMO 9002

DOR PROMO 90002

DORIAN SAM-PLER VOL. II: America's fastest growing audiophile label has set a standard that few can equal and which no one has surpassed.

with nothing more to buy ...ever ! complete money back guarantee!

NEWPORT CLAS-SIC: A trailblazer from the very start, Newport Classic continues its cutting edge reputation with its latest sampler of digital pearls. NPT PROMO 60016

JVC: The ethnic sound of JVC's Ethnomusic Collection series features music recorded at a variety of locations around the world. Forty tracks of outstanding digital recordings. JVC PROMO 1009

PICKWICK CLAS-SICS: Hailed by Gramophone magazine for its outstanding recordings, the Pickwick sampler is an excellent introduction to this mid-price label. PIC PROMO 1140

IMP CLASSICS: Here is a delightful collection of highlights of recordings by the London Symphony Orchestra. IMP PROMO 3

IMP CLASSICS: Britain's brightest and most innovative classical label, presents selections from its award winning classical catalog. IMP PROMO 2

M A K Q U I S RECORDS: This sampler gives the listener an excellent taste of some of Canada's most important soloists. MAR PROMO 9010

MASTERSOUND: Featured artists include Erich Kunzel, Ofra Harnoy, John Arpin, and many others. MST PROMO 2

VERONA: 17 tracks of music from Verona's excellent catalog of live opera recordings and other vocal works. VER PROMO 2700

EXTRA OFFER! Digital Test 2 Disc Set \$31.99

Pierre Verany

The true and natural restitution of music is the one and only aim of a CD player and of every high fidelity system. This 2 CD set contains 106 tracks of musical and technical tests and demonstrations, in pure digital, with which to test your system. The 65 page booklet contains comprehensive instructions on how to complete the many technical tests of this CD set. **PVY PROMO 788031**

To order by phone, call 1-800-288-2007 This offer expires December 31, 1991

SAVE 75% !		1000	2 and g ar retai		
Aail to: Sam	pler Bo	nanza/Alleg	gro Imports, 2	3434 SE	E Milwauki
Ave., Portland	1, Or. 97	202-2749 (payment mus	st accom	pany order
			samplers fo		
CBC	PROMO	89		PROMO	
CFR	PROMO	201	IMP	PROMO	3
DOR	PROMO	90002	IMP	PROMO	2
COL	PROMO	9002	MAR	PROMO	9010
NPT	PROMO	60016	MST	PROMO	2
JVC	PROMO	1009	VER	PROMO	2700
	Please : I have	send only t checked for	he Samplers r \$4.99 each.	that	
	Please	send me th	e Test Discs	for \$31	.99
Name:					
Address:					
City/State/Zip	:				
(No PO	Bores	include \$3	.00 for shipp	ing / ha	ndling)
				-	
Cnec	k or mo	ney order	VISA	Ma	stercard
Card #:			1	Date:	

Signature:

John Mauceri cond. PHILIPS () 432 109-2 (76 min), () 432 109-4.

Performance: Auspicious Recording: Bright and clean

This first recording by the newly organized Hollywood Bowl Orchestra (separate for the first time from the Bowl's long-time mainstay, the Los Angeles Philharmonic) bodes well for the future of orchestral pops on records—something that has been uncertain since Arthur Fiedler's death more than a decade ago. John Mauceri conducts his new ensemble with more crisp-lined verve and bounce than John Williams has been showing lately in his Boston Pops recordings.

The debut program, naturally enough, leans heavily (but not completely) on movie themes. It neatly balances some Hollywood chestnuts by Max Steiner (Gone with the Wind) and Erich Korngold (The Adventures of Robin Hood) with newer scores by John Barry (Dances with Wolves) and Michael Gore

(Defending Your Life). There are also some too-long-neglected gems from Leonard Bernstein's On the Waterfront, Franz Waxman's A Place in the Sun, and Alfred Newman's How to Marry a Millionaire (which principally reutilizes Newman's earlier theme for Street Scene, unmentioned in Mauceri's own somewhat scattershot liner notes). An extended suite from The Wizard of Oz combines several of Harold Arlen's familiar themes with Herbert Stothart's fine original underscoring in a first recording since the original soundtrack.

The inclusion of pieces by two great composers who were long-time Hollywood residents (even though they had little to do with the movie industry) is understandable in the case of Schoenberg's minor but appropriate Fanfare for a Bowl Concert (1945). But I don't see why Mauceri and his producers settled for two overplayed excerpts from Stravinsky's Firebird when they might have more appropriately given us the themes he wrote in the Forties for The Song of Bernadette and The Commandos Strike at Dawn, which he later worked into his Four Norwegian Moods and Symphony in Three Movements. The only other nonmovie piece, Prokofiev's haunting The Southern Night from his opera Semyon Kotko, is ideal for a pops concert and well played. If Mauceri and the new Hollywood Bowl Orchestra can maintain the impressive standard set by most of this album, pops lovers have real cause to cheer. Rov Hemming

DMITRI HVOROSTOVSKY: Russian Romances—Songs of Tchaikovsky and Rachmaninoff. Dmitri Hvorostovsky (baritone); Oleg Boshniakovich (piano). PHILIPS © 432 119-2 (52 min).

Performance: Eloquent Recording: Clear, good balance

I understand that Philips has further recordings scheduled for Dmitri Hvorostovsky and look forward eagerly to them. His voice is of unusual richness and color, produced with seeming effortlessness, and admirably focused. The eighteen songs here, divided equally between the two composers, offer a recital of interestingly contrasted melody and mood. The technically commendable recording achieves good balance between the voice and the sensitively wrought accompaniments of the pianist Oleg Boshniakovich.

Hvorostovsky sings with unaffected sincerity; there is no artiness in his delivery. You feel his belief in these songs and his desire to communicate their meaning. His beguiling youthfulness is apparent not only in the freshness of his voice but also in his approach to the songs. Among my favorites are *I Threw Open* the Window and None but the Lonely Heart of Tchaikovsky (who would believe that the latter could be sung with a freshness making it sound wholly new?) and Let Me Not Hear You Sing and Christ Is Risen of Rachmaninoff. R.A.

NOBODY EVER LISTENS TO US.

Frankly, we're quite content with never being heard. Or seen. That's what our job is all about. Quietly keeping CD, laser disc, audio cassette, camcorder, VCR . . . all your audio and video gear performing like new. Oh sure, we could give you chapter and verse about the importance of protecting your CD's. Or the benefits of our ozone-safe cleaning solution that dries without a trace. Or our advanced cleaning tape that actually reaches down into tiny recesses to whisk away dirt and grit. We could even tell you about our iron-clad guarantee that promises we'll never damage delicate tape heads. But you don't need to hear that. You just need quality audio and video care from Geneva. The rest is music to your

ears. And eyes.

SYSTEMS/BLANK AUDIO TAPES/AUDIO ACCESSORIES/VIDEO RECORDERS/COLOR TELE RAS/BLANK VIDEO TAPES/VIDEO ACCESSORIES/PERSONAL COMPUTERS/BUSINESS CO TER FURNITURE/CAR STEREO RADAR DETECTORS/CAR SECUR Y/PERSONAL PORTABLES/CLOCK RADIOS/PORTABLE CO

Outside U.S.A Call: 1-718-417-3737 J&R Music World, Dept. SR1091, 59-50 Queens-Midtown Expressway, Maspeth, Queens, NY 11378

0

DIICOVER

VISA

VISIONS/VIDEO PROCESSORS/CAMCÓRDERS/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-

TO ORDER BY MAIL: SEND MONEY ORDER, CERTIFIED OR CASHIER'S CHECK, MASTERCARD, VISA, AMERICAN EXPRESS or DISCOVER CARD (include Interbank No. explication date & signature.) 10: J&R MUSIC WORLD, DEPT. SRIOPI, 59-59 QUEENS-MIDTOWN EXPRESSWAY, MASPETH, QUEENS, NY 1378. Personal and business checks music clear our Authorization Center before processing. Shipping, Hondling & Insurance Charge Is 5% offolal Order with a \$4.95 minimum. (Canadian Orders Add 15% Shipping, With a \$9.95 minimum charge.) For Shipmenits by alt. Please double these charges. \$25 MINIMUM ORDER. DO NOT SEND CASH. \$00EH, NO C.O.D.'s. NEW YORK RESIDENTS PLEASE ADD SALES TAX. ORDERS SUBJECT TO VERIFICATION AND ACCEPTANCE. ALL MERCHANDISE SHIPPED BRAND NEW, FACTORY FRESH, AND 100% GUARANTEED. Copyright 1991 J&R Music World

SYSTEMS/BLANK AUDIO TAPES/AUDIO ACCESSORIES/VIDEO RECORDERS/COLOR TELI RAS/BLANK VIDEO TAPES/VIDEO ACCESSORIES/PERSONAL COMPUTERS/BUSINESS CO UTER FURNITURE/CAR STEREO RADAR DETECTORS/CAR SECUP URITY/PERSONAL PORTABLES/CLOCK RADIOS/PORTABLE CO

J&R Music World, Dept. SR1091, 59-50 Queens-Midtown Expressway, Maspeth, Queens, NY 11378

Outside U.S.A Call: 1-718-417-3737

VISA

DIICOVE

/ISIONS/VIDEO PROCESSORS/CAMCÓRDERS/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-

TO ORDER BY MAIL: SEND MONEY ORDER, CERTIFIED OR CASHIER'S CHECK, MASTERCARD, VISA, AMERICAN EXPRESS or DISCOVER CARD (Include intero-expiration date & signature, 10: J&R MUSIC WORLD, DEPT. SRIOPI, 50-59 QUEENS-MIDTOWN EXPRESS WAY, MASPETH, QUEENS, M Personal and business checks music clear our Authorization Center before piccessing. Shipping, Handling & Insurance Charg of Total Order with a \$4.95 minimum. (Canadian Orders Add 15% Shipping, With a \$9.95 minimum charge.) For shipments by air, double these charges. \$25 MINIMUM ORDER. DO NOT SEND CASH. SORRY, NO C.O.D.'s. NEW YORK RESIDENTS PLEASE ADD SAL ORDER'S SUBJECT TO VERIFICATION AND ACCEPTANCE. ALL MERCHANDISE SHIPPED BRAND NEW, FACTORY FRESH, AND 100% GUARANTEED. Copyright 1991 J&R Music World (Include interbank No. FETH, QUEENS, NY 11378. Isurance Charge is 5% Ipments by air, please PLEASE ADD SALES TAX.

GOING ON RECORD

by William Livingstone

Divas of My Youth

DANCER friend of mine once told me that whenever she performed a classical role she was competing not so much with her contemporaries as with the ghosts of ballerinas that middle-aged dance critics had fallen in love with when they were young. It's the same with opera singers and music critics. I haven't completely figured out the enormous power that female performers exert on young men, but I suspect it's hormonal.

In any case, I felt it strongly in my youth and gave my heart to Maria Callas and several other powerful divas. I remain loyal to the memory of those singers today, but as I totter through middle age I try not to bore younger vocal fans with my recollections of performances that thrilled me to the marrow back in the 1950's and 1960's. After all, singers of that period were well documented on recordings that have been transferred to CD, and people today can judge Callas and her contemporaries for themselves.

Among her contemporaries on the

Angel label were Elisabeth Schwarzkopf and Victoria de los Angeles. Angel's reissues of those dazzling artists not only serve to introduce them to new audiences, but also give those of us who heard them live an opportunity to reassess their work. Were Callas, Schwarzkopf, and De los Angeles so great? Were they worth getting so excited about?

I think they were. Each of these three had a voice with a unique, instantly recognizable timbre. Not just great singers, they were great interpreters, and each had a different temperament and personality.

Victoria de los Angeles, a Spanish soprano whom I first heard at the University of Puerto Rico in the late

1940's, could produce some of the most beautiful sounds I've ever heard come from a human throat. She radiated charm and femininity, and in Massenet's Manon at the old Metropolitan Opera in the early 1950's she could make audiences forget that Manon is really not a very nice girl. Her recording of Manon with a French cast and orchestra conducted by Pierre Monteux is among Angel's finest CD reissues. De los Angeles was also an incomparable recitalist. A multilingual CD compilation, "On Wings of Song," demonstrates her mastery of the art song and her joy in singing.

Elisabeth Schwarzkopf was a different kind of artist. A very beautiful woman, she was as calculated, artificial, and glamorous as Marlene Dietrich, and her singing was often too mannered for some tastes, but she had a great career in the recital hall as well as in the opera house. The range of her artistry is well displayed in a five-CD set issued by EMI/Angel last December in honor of her seventy-fifth birthday. It contains a variety of lieder, operetta excerpts, and opera arias. Schwarzkopf's favorite role was that of the Marschallin in Strauss's *Der Rosenkavalier*, and her authoritative interpretation of it is preserved on Angel CD's in a performance conducted by Herbert von Karajan.

I was privileged to hear Maria Callas at every stage of her international career, beginning in Mexico in 1951. Fortunately, I don't have to convey in words the mystery of her rather strange vocal quality, her musicality, or her unparalleled genius for combining musical tone and color with the meaning of words. It's all there in her recordings of *Norma*, *Lucia*, *Tosca*, *Ballo in Maschera*, and other operas.

John Ardoin has updated his guide to her recordings, *The Callas Legacy* (Scribner's, \$14.95), to include CD reissues, and it is due in stores on September 23. In a foreword to the new edition, the playwright Terrence McNally writes: "Callas speaks to us when she sings. She tells us her secrets—her pains, her joys—and we tell her ours right back. 'I have felt such despair, such happiness,' Callas confesses. 'So have I, so have I!' we answer. It is ourselves we recognize in Violetta or Norma or Lucia when we listen to Callas sing them."

I think you will experience this uncanny ability to communicate feeling in the latest EMI/Angel Callas CD reissues—Cherubini's Medea conducted by Tullio Serafin (formerly available on Mercury LP's), a live performance of La Traviata with her great colleagues the tenor Giuseppe di Stefano and the conductor Carlo Maria Giulini and one of Lucia di Lammermoor with Di Stefano and Karajan. The Lucia is an especially important phonographic document.

I'm not so loyal to sopranos I fell in love with when young that I can't enjoy today's Dawn Upshaw, Kathleen Battle, or Jessye Norman. In Don Giovanni at the Met last season the young American soprano Cheryl Studer sang the best Donna Anna I have ever heard. And I was thrilled at the New York recital debut of the Italian mezzo Cecilia Bartoli. My heart beat faster, and my blood pressure rose. She made me feel like a young man again. I suppose it's something hormonal.

	LINOL QU 2 E. DELAWARE PLACE		
LOUDSPEAKERS	CASSETTE DECKS	RECEIVERS	CD PLAYERS
Virginian List 12" 3 way List 12" 3 way List 139.95 SALE*74%5 Virginian List 139.95 SALE*74%5	Image: Constraint of the sector of the se	TECHNICS SA-GX50 TECHNICS SA-GX50 Cuart Synthesized Am/FM Stereo Receiver And Ital Stereo Receiver And Ital Stereo Receiver And Ital Stereo Receiver And Ital Stereo Receiver Call FOR PRICE State Stroug Call FOR PRICE Cig Stroug	ECHNICS SL-PG300 Programmable Compact Disc Plager MASH Digitation of CD plager using the MASH Digitation of CD plager usin
TECHNICS SBL-60 10° 3-way bass reflex JBL 62T 6° 2 way PORTABLES CALL FOR PRICE Ust 115.00 SALE ⁵ 6925.	TECHNICS SV-DA10 DA. DAT-Deck, Mosh DIA Converter. CALL FOR PRICE JVC TD-W505 Twin HFI auto reverse. Dolby® HX-Pra, BIC N.R. CALL FOR PRICE TEAC V-970X Dolby* HX-Pra, 3 HD List remote. DBX 799.95 sale ⁵ 46995	SU watrich. AV remote List Computink	Mash digital to analog converter. CALL FOR PRICT TEAC AD-1 CDICass comba List Dolby B. 209.95 SALE ^{\$16991} TECHNICS SLPC-505 CD changer, 5 Disc, List Mash. 219.95 SALE ^{\$1592} Mash. 219.95 SALE ^{\$1592} TECHNICS SL-PD807 1 bit, Mash, front loading remote. CALL FOR PRICT JVC XLM-505 1 bit/DAG, temote CALL FOR PRICT
SONY WM-FX33 AM/FM Stereo Radio Casette player • Auto-reverse with direction and casette player	MAXELL XLII 100 10 52250 High Bias 10 for \$2250 MAXELL R-60DM 5622 5622 Dight Inpe 5622 5622 MAXELL MXS-90 10 52700 Metal Bias 10 52700 TDK SAX-90 10 54900 High-Bias 10 54900 SONY SR-90 10 54900 MAXELL HGX-M 76-60 141-5 JHc - 8 mm 3282 3282	PIONEER CLD-1080 Loserdisc"/CD Player All Disc Tolents • High Quality Picture High Quality Sound • 8K Oversampling O bit compact OEIC • Remote Control CALL FOR PRICE JVC HRD-970 List HiFL, 4HD, Jog/Shuttle699.00, SALE \$499*5	JVC-XL2-641 Duci 18 bit, DAC. List Digital outputs
SONY D-33 List Discman Port. 179.95 SONY CFD-50 Anif-MicCiCass. Miris MicCiCass. List Winiac mixing. 199.95 SONY CFD-400 Sale ⁵ 14995 CD/Cass. AnifMic List Dubbing. 3 pc .289.95 JVC PCX:200 Anif-MiCD/Cass. AMIFMICD/Cass. List 3-pc .399.95 Sale ⁵ 27500 TECHNICS SLXP-300 List Port. CD Additable Additable	HEADPHONES SONY MDR-CD6 Digital Stereo Headphones List Stireo5 SALE \$6995 AKG K-55 List 5000 sale \$3300 AZDEN DSR18 69.95 sale \$3995 SONY MDR-M66 Music Monitor List 9495 sale \$3995 KOSS JCK-200 Wireless headphone List 15000 sale \$8995 SONY MDR 1F5K Cordless List 199.95 sale \$0995	SONY SLV-585 Remote Control VHS HIF, Videocasethe recorder CALL FOR PRICE SONY MDP-333 Remote Multi-clitic playerCALL FOR PRICE PANASONIC PV-54167 List SVHS with shuttle749.00 SALE ⁵ 599 ⁹⁵ MUDO-SOURCE SWHS MODULECALL FOR PRICE NEW JVCC-HRS6700U SVHS, HIF, 4 HDCALL FOR PRICE PANASONIC LX-200 Remote Laser Disc! CD Player, Auto-rew, Laser format, List Optical Output	TECHNICS SL-GD33 Guartz Direct Drive Turnoble • Automatic dual mater system • Gimbal suspension lone arm CALL FOR PRICE TECHNICS SL 1200 II • Quantzideked dilect drive monual turnioble with lone arm CALL FOR PRICE Structure Mutter Mutter List M-111HE State \$57°C AUDIO TECHNICA AT 155LC Unear contact, List Spec buy MIDIO SYSTEMS
AMIFMICOSSENER SAMYO ER-500 AMIFMICO 1 bil Mash 22x2 Amps CALL FOR PRICE Sanyo ER-500 AMIFMICOSSENER Dolby: JAR. 24995 SALE \$12995 SHERWOOD SCP-1002BP	Hattercord Note: This is just a part sive inventory. Please a bional items or to requ Prices in this ad are for mail-order only. Freight charges not included in prices. All merchandise shipped brand new, toc	toil of guides on oddi	PANASONIC SC-CH10 Litestyle Companent System • Dolbyt "Pro logic + CD player + Cuarts synthesized AMFM steero tuner wi26 presets + 5 band gr. eq. + Dbl. outorex. cass. deck + 3 way spkr. sys. + 35 key full remote CALL FOR PRICE Song Mi-fato Reference System. Amplifier, tuner, Dbl. autor reverse casette deck.

PICTURES ARE FOR ILLUSTRATION ONLY. NOT RESPONSIBLE FOR TYPOGRAPHICAL ERRORS. AD REPRESENTS A SMALL

PERCENTAGE OF INVENTORY. CONSUMER AFFAIRS LICENSE NEW YORK # 805697 & # 816928. PRICES VALID THRU 11/1/91

ORIGINAL MASTER RECORDING"

THE MOBILE FIDELITY FORMULA* O·M·R + A/A/D + 24k Au = The Ultimate Audio Experience

*(Original Master Recordings + Analog/Analog/Digital proprietary transfer technology + 24 karat gold plated compact discs)

Kimmon

a mobile fidelity

sound lab

a division of MFSL, INC.

For a complete free Original Master Recordings catalog and ULTRADISC technical information, call toll free **800-423-5759** or write to: Mobile Fidelity Sound Lab, PO Box 1657, Sebastopol, CA 95473-1657.

Illustration by James Dowlen ©1990

Popular Music

Recent discs and cassettes reviewed by Chris Albertson, Phyl Garland, Ron Givens, Roy Hemming, Alanna Nash, Parke Puterbaugh, and Steve Simels

MARC COHN. Marc Cohn (vocals, acoustic guitar, piano); James Taylor (harmony vocals); other musicians. Walking in Memphis; Ghost Train; Silver Thunderbird; Dig Down Deep; Walk on Water; Miles Away; Saving the Best for Last; and four others. ATLANTIC [®] 82178-2 (46 min), [®] 82178-4.

Performance: Stylish Recording: Very good

In Walking in Memphis, the first song in Marc Cohn's impressive urban-folk album, Cohn recounts his spooky visit to the land of the Delta blues, where he walked on air above Beale Street, followed the ghosts of Elvis and W. C. Handy, and shadow-boxed with a gospel-minded piano player named Muriel. "Tell me, are you a Christian child?" Muriel asked after Cohn belted out a song from his heart. Came the Jewish boy's honest reply, "Ma'am, I am tonight."

With just this one album, Cohn stands head and shoulders above most of his competition among the new poetic, acoustic singer-songwriters. Cerebral yet tuneful, he can be as accessible as the r-&-b number 29 Ways, which takes the opposite tack from Paul Simon's classic song 50 Ways to Leave Your Lover. Indeed, Cohn's got all these paths to make it to his baby's door: "I got one in the basement/Two down the hall/And when the going gets tough/I got a hole in the wall."

Cohn's real forte, though, is revealing the larger picture—and asking the bigger questions—behind the seemingly innocuous events of everyday life. Walk on Water, for example, starts out with a pair of lovers strolling around an ocean sound but quickly changes into an examination of religious faith. And Saving the Best for Last details the writer's ride in a New York City cab where the Oriental driver "started talking about heaven/ Like it was real."

Predictably, Cohn is concerned with

Explanation of Symbols

- © = Tape cassette
- = LP record
- E Compact disc (timings are to the nearest minute)

romance, too, but even though he has the bravery to admit he's a male who dreams of a wedding, he's more concerned with philosophical unions and marriages of the soul. *Ghost Train* may or may not be about a mother who died young, leaving a baby with a bottle "filled with lightning and rain." *Silver Thunderbird* is an enchanting memoir of a father who took a daily spin in his heavenly auto, even if "it looked just like the Batmobile." And *Strangers in a Car* uses the same metaphor to draw a darker portrait of love and life.

Cohn's album has a little more instrumental fleshing out than a lot of others by the current crop of acoustic musicians, the writer himself sketching out big, moody chords on the piano or guitar, with such instruments as French horn and mandolin taking care of the finer points of embellishment. Acting as coproducer with Ben Wisch, Cohn was careful to put enough space between the musicians and his ravaged voice, a kind of Tom Waits via Joe Cocker rasp. There are times when he evokes other musicians, such as Bruce Hornsby (in Dig Down Deep), but for the most part he just borrows here and there to make his highly personal music fit the times. Cohn should know, though, that universal truths need never fear rejection. Looks like he'll have a long career in which to figure that out. A.N.

NATALIE COLE: Unforgettable. Natalie Cole (vocals); instrumental accompaniment. The Very Thought of You; Paper Moon; Route 66; Mona Lisa; L-O-V-E; This Can't Be Love; Smile; Lush Life; and fifteen others. ELEKTRA (D) 61049-2 (73 min), (C) 61049-4.

Performance: Timeless Recording: Very good

It took more than a little courage for Natalie Cole to make this recording of songs associated with her famous father; he would be a tough act for any offspring to follow. By the time he died of lung cancer in 1965 at the age of forty-five, Nat "King" Cole had become an international superstar, crossing over into the musical mainstream as no other African-American artist had before him. A gifted jazz pianist who was considered an heir to Earl Hines in his early days, Nat Cole was a master of musical time and space. a quality that carried over into his singing. Even when he shifted to the commercial fare that accounted for his greatest hits, he retained the same superb sense of phrasing, dramatizing the lyrics with immaculate articulation and coloring them with his inimitable black-velvet voice.

Wisely, Natalie Cole has not attempted to duplicate her father's interpretations of these songs. She has sought a middle ground between her own genre of high-quality contemporary pop and her father's sophisticated jazz-based stylings and sweetly romantic lyric readings. Her performances are consistently appealing, with traces of the swinging quality essential to numbers like Paper Moon and Orange Colored Sky. She even dares a bit of spicy scatting in Ellington's buoyant Don't Get Around Much Anymore. She also tastefully reinterprets some of the golden ballads in her father's repertory. She's particularly effective, even moving, in the pensive opener, The Very Thought of You, and in Smile (which Charlie Chaplin wrote for Cole and personally delivered). On the other hand, it seems odd to hear anyone else, and especially a woman, singing some of these selections, so closely identified are they with Nat "King" Cole's stylings and the unique texture of his voice.

Much of the album's success is due to the arrangers who have recast these

Cole: tasteful tribute

songs in up-to-date settings that retain some of the flavor of the originals. Johnny Mandel, Michel LeGrand, Bill Holman, Ralph Burns, Andre Fischer, and Marty Paich are veterans who can handle everything from a small jazz combo to big-band and full-orchestra arrangements—and who also know when to keep it simple.

But the biggest attention grabber here is the technological marvel that concludes the album, a duet between Natalie and her father in Unforgettable. It's the sort of tribute Nat Cole might have wanted, for in making this album Natalie Cole has reaffirmed the timelessness of her father's art and helped introduce a new audience to one of the great masters of American music. P.G.

The Innocence Mission: daydream believers

ALICE COOPER: Hey Stoopid. Alice Cooper (vocals); vocal and instrumental accompaniment. Hey Stoopid; Love's a Loaded Gun; Snakebite; Burning Our Bed; Dangerous Tonight; and six others. EPIC () EK 46786 (56 min), (C) OET 46786.

Performance: Rote Recording: Okay

Alice Cooper may have paved the way for much of what we now call heavy metal, but that was two decades ago. The in-your-face theatricality and naughty-but-nasty attitudes that made Cooper a hero for today's hard-rock heavies-such as guitarists Slash, Steve Vai, and Joe Satriani, who appear as guest artists in this album-seem pretty tame now. Besides the cultural shifts that have left Cooper behind, at fortyfive he seems a little old to be recycling the basic hot-to-trot attitudes of hard rockers toward women. When Cooper sang "I'm eighteen and I like it," it was believable even though he was then twenty-one. Now, despite the bluster of this album, the middle-aged Alice doesn't really sound as if he likes it much any more. R.G.

ARETHA FRANKLIN: What You See Is What You Sweat. Aretha Franklin (vocals); vocal and instrumental accompaniment. Everyday People; Ever Changing Times; What You See Is What You Sweat; Doctor's Orders; You Can't Take Me for Granted; What Did You Give; and four others. ARISTA @ ARCD-8628 (44 min), © AC-8628.

Performance: Some choice moments Recording: Very good

Despite some poor-quality material, this new recording offers some of the best singing we've heard from Aretha Franklin in years. And although it reflects the styles of a variety of producers, it's less of a cluttered hodgepodge than her last few releases.

The set blasts off with an incendiary resurrection of Sly Stone's classic Everyday People (which is also reprised at the end). This Sixties goodie has always had an irresistible charm, and it makes a perfect vehicle for Franklin, who invests it with the same surging energy that marked her last big hit, Freeway of Love. Elsewhere, she transforms the inspirational I Have a Dream (from Les Miserables) into a gospel anthem with a searingly dramatic reading, then turns playfully romantic in a duet with Luther Vandross in his Doctor's Orders. And her own pieces, You Can't Take Me for Granted and What Did You Give, demonstrate once again that Franklin is a talented composer in her own right.

While a few of the songs here should never have been recorded—including the title song, which makes no sense at all, and Mary Goes Round, a noisy dudthe album as a whole is a step in the right direction for the Queen of Soul. PG

THE ERIC GALES BAND (see Best of the Month, page 70)

JOHN GORKA: Jack's Crows. John Gorka (vocals, acoustic guitars); Shawn Colvin, Lucy Kaplansky, David Wilcox (background vocals); Darol Anger (baritone violin); other musicians. Silence; Treasure Islands; Jack's Crows; Houses in the Fields; The Mercy of the Wheels; Good; Semper Fi; and six others. HIGH STREET @ 72902 10309-2 (50 min), 72902 10309-4.

Performance: Intense Recording: Very good

John Gorka's name seems to come up whenever the idea of breakthrough singer-songwriters gets bandied about, and with more than a little reason. His work has the proper brooding quality, the sensitive poet's turn of phrase, the richness of detail, the interior reflection, the quick stab of humor, and the right mix of songs about love and "important subjects," such as his tough working-class neighborhood in Bethlehem, Pennsylvania. What this neo-folkie doesn't have, however, is a strong sense of melody or an awareness of when he's repeating himself-there are two songs here about that neighborhood, for example,

Accompanied by his acoustic guitar, the harmony vocals of Shawn Colvin and others, spare sketches of electric and acoustic bass, and the occasional additional instrument, Gorka lends his sonorous baritone to a number of memorable word portraits and indelible images, including Houses in the Fields, a paean to rural America and the farmers who've been forced to sell their land to pay off the loans. He's also effective in The Mercy of the Wheels, in which he yearns to ride a train back in time to visit his long-dead father, to show him a photo of his girl friend and to let him know his life has turned out fine, and in Semper Fi, yet another morosely nostalgic song about his dad, which recounts how the wounded Marine received a blanket from Eleanor Roosevelt.

All this is fine and good, and more than a little moving at times. But where's the relief? Gorka almost never relaxes his intensity. And there's only one tune, Good, a list of everything he's good at, that lifts the mood or boosts the rhythm to midtempo.

Better in short spurts than in long visits, Gorka could be sensationally good with some fine-tuning, such as injecting a bit more life into his production. Meanwhile, he's worth checking out as a much-acclaimed voice in the Nineties urban-folk revival. AN

THE INNOCENCE MISSION: Umbrella. The Innocence Mission (vocals and instrumentals). And Hiding Away; Sorry and Glad Together; Umbrella; Every Hour Here; Evensong; Now in This Hush; Beginning the World; and five others. A&M @ 75021 5362-2 (45 min), @ 75021 5362-4.

Performance: Mercurial Recording: Good

To appreciate "Umbrella" fully takes some patience. It won't attack you all at once; rather, it will seduce you over several listenings. You may fall under its spell, entering a hypnotic daydream of sounds and syllables, but you might just as easily be bored by its tendency to meander without highs or lows. The Innocence Mission's music falls somewhere between the languid folk/New Age meditations of 10,000 Maniacs and the dreamlike impressionism of Cocteau Twins. It's not as interesting or original as the work of either of those bands, but it does conjure up some intriguing atmospheres. Karen Peris's trancelike, le-

7 day exchange on defective merchandise - Not responsible for type errors - Shipping charges are not refundable + No sales tax on out of state purchase + Honest price, triendly service + Non commissioned salesman

gato singing, the pianistic guitars, and the muted pulsing of the rhythm section combine in a mesmeric stream of consciousness in Sorry and Glad Together, And Hiding Away, and Flags. The group comes from a rural part of Pennsylvania, and it seems rooted in the good earth and able to translate that bond into music. There's also some elliptical self-analysis, with Peris revealing much about herself in a few words in the exquisite Beginning the World: "Always the same underdog stance under the same happysad sky, eternally crying, 'Am I still shy?' "Walt Whitman and Sylvia Plath would be proud. PP

JOE JACKSON: Laughter & Lust. Joe Jackson (vocals, keyboards); other musicians. Obvious Song; Goin' Downtown; Stranger Than Fiction; Oh Well; Jamie G.; Hit Single; and seven others. VIRGIN © 2-91628 (52 min), © 4-91628.

Performance: Solid Recording Very good

"Laughter & Lust," the title of Joe Jackson's new album, seems like a joke on himself, a poke at his obsessive need to comment on the follies of life and the inevitability of passion. The title works both literally and ironically, and so does the album. Jackson can be deeply, unashamedly romantic, as in the goo-ily direct Jamie G., but at his best he examines love with a little perspective. It's All Too Much looks at the way a soured affair can make life seem impossible: "It's all too much for me to bear/What kind of shampoo suits my hair/It's all too much to struggle thru/Especially without you."

Some of the melodies here sound familiar, and a few of the lyrics are a little sloppy, but of the thirteen songs in the album, six are terrific and none a real clinker. In "Laughter & Lust" Joe Jackson delivers quantity and quality. R.G.

GLADYS KNIGHT: Good Woman. Gladys Knight (vocals); Dionne Warwick, Patti LaBelle (vocals, in Superwoman); other musicians. Men; Meet Me in the Middle; This Is Love; Where Would I Be; Superwoman; Give Me a Chance; Mr. Love; and four others. MCA © MCAD-10329 (54 min), © MCAC-10329.

Peformance: Sensational trio track Recording: Good

Gladys Knight is such an extraordinary singer that the Pips have been merely incidental to her success, and this new solo outing lets her assert her individuality more than she can in the group. This is particularly the case in the several songs she co-wrote for the album. Since Knight places more emphasis on lyrics than melody, the better original songs contain a little story or message, such as the title track, *Good Woman*, a tribute to the old-fashioned marital values of her parents. But it is unlikely that Knight's writing talents will ever compete with her singing, and by far the best selections

VIRGIN

ANDERSSON/

PATRIK /

PHOTO:

here were written by others. Among the most satisfying are the slow or midtempo items like This Is Love and Where Would I Be, which emphasize Knight's dramatic vocals instead of pedestrian dance rhythms. The highlight of the set, however, and the reason why many will buy it, is the trio of Patti LaBelle, Dionne Warwick, and Knight in Superwoman. Trading off the verses, they unite for some dazzling vocal effects in the choruses. This number is so sensational that Knight can be forgiven for releasing an album with few other moments that reach that level. P.G.

KIRSTY MACCOLL: Electric Landlady. Kirsty MacColl (vocals, guitar, autoharp, keyboards); vocal and instrumental accompaniment. Walking Down Madison; All I Ever Wanted; Children of the Revolution; Halloween; My Affair; Lying Down; and six others. CHARISMA (1) 91688-2 (52 min), (2) 91688-4.

Performance: Across the board Recording: Very good

The daughter of Scottish folk artist Ewan MacColl (*The First Time Ever I* Saw Your Face), Kirsty MacColl is full of surprises. In this album, titled with a tip of the hat to the famed Jimi Hendrix record, MacColl moves with ease among jazz, country, samba, salsa, and traditional pop rhythm numbers, mindful that her lyrics mean something—about ecological reform, about the hopelessness of New York's street people—instead of just being fodder for the beat.

For these reasons-plus her enchant-

ing soft soprano and liberal use of humor-MacColl never fails to hold one's interest. Certain aspects of her style take a bit of getting used to, however, namely her use of the country-music idiom (He Never Mentioned Love, Maybe It's Imaginary) mostly to convey humor and her frequent choice of "happy" rhythms to undercut the seriousness of her lyrics. The rhythmic clash is particularly noticeable in Children of the Revolution, where accounts of murder and warfare chug along to a mindless beat, and All I Ever Wanted, where a harmonica dances to the story of a neglected wife who drinks herself into a stupor.

No matter what stylistic guirks Mac-Coll displays, she wins you over with the wry, autobiographical The One and Only, in which she admits, "Sometimes your life isn't going too well/Sometimes it reads like a postcard from hell/. Maybe I'll always be the one and only girl for me." Yet nothing else here touches the power of the album's opener, Walking Down Madison. With a jazzy beat throbbing under layers of percussion, guitar, and synthesizers, the song captures all of New York City's anxiety and ambiguity, driven home by a rap by Aniff Cousins portraying the conscience of the city.

Like many British artists, MacColl isn't afraid to match up seemingly disparate instruments in one song—mandolin and ocarina and Southern American sounds, for example. It's that kind of instrumental freedom, combined with a free-ranging creativity, that makes her more than a casual player. A.N.

Jackson: cynical romantic

TAJ MAHAL: Like Never Before. Taj Mahal (vocals, guitar, harmonica, piano); vocal and instrumental accompaniment. Don't Call Us; River of Love; Scattered; Every Wind (In the River); Blues with a Feeling; Squat That Rabbit; Cakewalk into Town; and four others. PRIVATE MUSIC © 2081-2-P (47 min), © 2081-4-P.

Performance: Wonderful Recording: Very good

Taj Mahal, that irrepressible eclectic, stands up to all the forces that would dare to lock popular music into tight little airless boxes. Disdaining time and trends, he reaches into far corners and dusty closets of the collective memory to create music that titillates, amuses, intrigues, and ultimately satisfies. Though he performs with regularity all over the world, this is his first new album in five years. A host of admiring colleagues joined him for this handsomely produced and musically excellent recording, including Daryl Hall and John Oates, the

Ocasek: this year's model

Pointer Sisters, and Mac (Dr. John) Rebennack. But it is Mahal himself who makes this set so special.

Moving from rock to reggae to the blues, and mixing them all together whenever he feels like it, Mahal has drawn from some of his best past tunes as well as new material. Playing an assortment of instruments and singing in a rasping voice, he serves up his folklike fare with the sort of earthy sincerity that makes it all ring true.

Every selection here is a musical adventure, from the Delta funk of *Every Wind (In the River)* to the ominous reggae-laced lines of *Scattered* and the weirdly experimental Squat That Rabbit. But I, for one, like Taj Mahal best when he digs into the blues, as in Little Walter's Blues with a Feeling and a rousing romp called Big Legged Mamas Are Back in Style. This is the kind of music that will sound just as good next year, or next decade, as it will next week. PG.

RIC OCASEK: Fireball Zone. Ric Ocasek (guitars, keyboards, vocals); other musicians. Rockaway; Touch Down Easy; Come Back; The Way You Look Tonight; Over and Over; Flowers of Evil; They Tried; and five others. REPRISE (1) 26552-2 (55 min), (2) 26552-4.

Performance: Moody and intriguing Recording: Excellent

During a decade together, the Cars made hooky radio pop spiked with an undercurrent of tension. On his own, Ric Ocasek, the disbanded group's leader, plays up the tension, but if anything he's more listenable than ever in "Fireball Zone" because there's nothing insincere or contrived about his pop instincts. The album has a lot going for it: Ocasek's terse bullets of lyrics are like urban haiku; there's excitement and immediacy in the music, thanks both to Nile Rodgers's sparkling production and to a more animated performance by Ocasek than has previously been caught on record; the sound is so vivid and dynamic you can almost chomp down on it; and the songs are varied and full-blooded, each a scene in a kind of loose, theaterof-the-absurd musical about good and evil set against a backdrop of urban decadence.

In many songs here Ocasek seems to be summoning someone back from a dark chasm of self-destruction. Nearly all of them have a jittery, wayward feel, the kind suggested by the words "going through commotion, slipping on the stepping stone" from the title track. There are oblique references to the harms an unspecified "they" have done to the person Ocasek's addressing, such as, "They tried to tear you away/They tried to lie in your face/They tried to tip you off sweetly" from They Tried. Then he tosses a disarmingly idealistic curve in All We Need Is Love, whose anthemic strains actually recall the Beatles song with which it nearly shares a title.

Thankfully, there are no dirges. The songs surge purposefully, leaving an incandescent glow as striking as neon script. Particularly noteworthy are *The Way You Look Tonight, Flowers of Evil*, and *Keep That Dream*, which recall the brief period a decade or so back when New Wave and urban dance rhythms collided in records like Blondie's *Call Me*. Ocasek manages to impart an electrifying aural sorcery to his tales of the urban demimonde in "Fireball Zone," a consistently engaging album from a former Car who hasn't run out of gas. *P.P.*

RAY PARKER, JR.: I Love You Like You Are. Ray Parker, Jr. (vocals and instru-

mentals); other musicians. She Needs to Get Some; Ain't Gone Go for That; I Love You Like You Are; No Matter What Happens; Love Is So Strange; Girl I Saw You; Til I Met You; and five others. MCA [®] MCAD-10327 (55 min), [®] MCAC-10327.

Performance: Repetitious Recording: Good

Though there is less to Ray Parker, Jr., than meets the eye, he does have a knack for coming up with catchy little licks that appeal to the mass market. His latest effort is a concept album addressed to a female object of affection. As usual, Parker has composed all the music and plays most of the instruments. At times he stretches himself a bit in developing his musical ideas, coming across as a sort of lightweight Marvin Gaye, but for the most part the sheer repetition is numbing. Strictly for fans. *P.G.*

TOM PETTY AND THE HEART-BREAKERS: Into the Great Wide Open. Tom Petty and the Heartbreakers (vocals and instrumentals); other musicians. Learning to Fly; Kings Highway; Into the Great Wide Open; Two Gunslingers; The Dark of the Sun; All or Nothin'; and six others. MCA [©] MCAD-10317 (44 min), [©] MCAC-10317.

Performance: Easy listening Recording: Very good

Listening to Tom Petty is a nice, relaxing experience-and I mean that as a compliment. He writes catchy, pleasant songs with an undercurrent of sadness and despair, then performs them like an old storyteller sitting in a chair rocking and spinning a tale. But not really rocking at all. The tunes in "Into the Great Wide Open" flow effortlessly, taking their own sweet, chimy time. This is Petty's first album back with his longtime band, the Heartbreakers, following his hugely successful solo release, "Full Moon Fever." The difference between Petty alone and Petty in a group is not great. Like the unfeverish "Fever,' the not-so-wide-open "Wide Open" resembles the work of Petty's other band, the Traveling Wilburys. It's no wonder that Petty fits in so well with his elders in that group-he's really at home making music like an older guy. Tom Petty has definitely been Wilburied.

The laid-back pleasures of "Into the Great Wide Open" are many. The sweet riff that is the spine of Learning to Fly blends perfectly with the what-me-wor-ry attitude of the lyrics: "So I've started out for God knows where/I guess I'll find out when I get there." The title cut is a sly commentary on every budding rocker's dream, telling the story of a "rebel without a clue" who moves to Hollywood, becomes a rock star, and eases into the superficial world of show biz. Petty tells the story in such an offhand, matter-of-fact way that it seems both natural and surreal. The lyrics here, and in the other tunes, offer tiny insights, quiet mysteries, mild pronouncements

WD		ONSIN NT STEREO
Call Toll	Free: 1-800-3	356-9514
assette Decks	► Best Pricing AND Best Service	Stereo Receivers

Fast Delivery

Cassette Decks

Teac V970X \$455 3 head, 3 motor, Dolby B/C/Hx Pro, closed loop capstain

 Teac V370X
 \$79

 Dolby B/C, auto tape selector

JVC TDW305 TN Special Titanium finish, twin A/R, full logic, continuous play

JVC TDV541 TN Special 3 head, full logic, Dolby B/C/Hx Pro, MPX, record mute

Sherwood DD1230 \$166 Auto-reverse, dubbing deck, Dolby B/C

4X oversampling, fully programmable Magnavox CDC-552 \$199

5 disc changer, 16 bit, 20 track, change 4 during play

30-Day No Lemon Service Protection Plans Available ► 1000's of Products 10-Dav Return* Some items closeouts. Some Limited Items, Car Audio 9731R1 \$196 Clarion 9731 Auto reverse, Dolby, 18 presets, bass and treble controls, RCA out Clarion 9701 S188 Standard chassis, seek, A/R, 25 watts, bass & treble, RCA out JBL T602 **S72** 6.5" 2 way speakers, 80 watts, 55 to 23K Hz **S179** Sherwood XR-2704 Digital tuner, 30 presets, key off eject,

6x9" 2 way speakers, 90 watts

Alphasonik PMA 2100E \$248 100 wt/cu car amplifier, Class A, 0.05 THD

Pyle HB 1230 \$299 New Wave Pounders. 12" wooter, 3-way box system

Personal Electronics

Sony MDVR6 Headphones \$67 Closed ear headphone Sony D-33 discman \$139 All Discmen include a 10 disk leather carrying case! Call for best prices on D-202, D-303, D-66, D-180K and more!

Gemstar VCR plus \$59 VCR programmer, includes a 3 pack of Maxell T-120 tapes!

WDS, 2417 W. Badger Road, Madison, 53713 Hours: Monday-Friday: 8-8 • Saturday: 8-5:30 • Sunday: Closed

WDS—Your complete home shopping center for:

• Sony • Hitachi • JVC • Magnavox • Canon • Panasonic • Quasar • Zenith • Sharp • Sylvania • Toshiba • Fisher • Sherwood • Soundcraftsman • Teac • Aiwa • Suono • Ortofon • Shure • Stanton • AAL • Bose • Advent • Design Acoustics • Infinity • Jamo • Blaupunkt • Clarion • Alphasonik MTX • Pyle • BEL • Bearcat • Cobra • American Bell • Code A-Phone • Bell South • Phone Mate • Freedom Phone • Koss • Brother • Smith Corona • Nintendo • ... and many more that cannot be nationally advertised!

Call today for current product and pricing information.

 JVC RX-705
 Special

 100 watts, Dolby Pro Logic Surround
 Soundl, 4 built-in amps

 JVC RX-505
 Special

 80 watts, Dolby Surround Sound,
 Surround Sound,

1311

7 band EQ JVC RX-805 Special 100 watts, Dolby Pro Surround Sound,

5 amps Sherwood RA-1142 \$128 50 watts, quartz tuning, 24 presets

Marantz RS2253 \$159 50 wotts, Matrix Surround Sound, 12 key remote

Mini Component Systems

JVC MX70 50 watts per channel amplifier, tuner, CD player, tape deck and 2 way speakers. Surround sound, 7 band EQ, 5 inputs, AV remote control with power on/off

We are now featuring: Nintendo and Gameboy	
Battle Toads Super Mario Mega Man III Teenage Mutant Ninja	\$39
Turtles	\$29

*10-Day Return Policy: Return items accepted within 10 days of purchase. (Must get prior authorization.) Original condition. 10% restocking fee. Shipping and handling not refundable.

—and Petty delivers them with restraint. The performances by the Heartbreakers are equally low-key, interrupting the basic tunes only for quick but evocative solos by lead guitarist Mike Campbell. This keeps the focus on the songs, which take on a cumulative resonance. "Into the Great Wide Open" is fun the first time around and gets better with each listening. *R.G.*

BONNIE RAITT: Luck of the Draw (see Best of the Month, page 66)

CLAUDIA SCHMIDT: Essential Tension. Claudia Schmidt (vocals, guitar, dulcimer); other musicians. Racer; Black Crow; Coming Clear; New Beltane Boogie; Gotta Get Down (to Get Up); Persephone's Song; Right from the Start; Visitor on Solstice Eve; and four others. RED HOUSE © RHR CD 38 (46 min), © RHR C 38.

Performance: Rewarding Recording: Very good

Claudia Schmidt has been around a while, although she's known mostly to fans of independent labels, listeners to quirky radio shows, and appreciators of nongeneric "thoughtful" music. "Essential Tension" is ample proof that she deserves a larger audience.

Armed with a big, muscular voice that can soar or drop into a reedy alto, Schmidt sometimes moves her clear tonality toward the disparate, impassioned sounds of Diane Schuur, Holly Near, or Joni Mitchell. And yet she sounds mainly like herself, a vocal force field embracing a variety of topics here, particularly ecology (*Black Crow*), Third World despair (*Visitor on Solstice Eve*), and knotted romance (*Anniversary*).

Her sound nicely fleshed out here compared with her early days, Schmidt operates now from a jazz-cabaret-pop instrumental base, and she's generous enough to let her musicians-particularly keyboardist Don Stille, bassists Jay Young and Gordy Johnson, and sax and clarinet player Kathy Jensen-flourish as the co-stars of her album. Sometimes they play all-out, as in the humorous, big-band-like Invitation to the Weep. More often they provide sophisticated and feathery dressing for Schmidt's introspective, hard-truth lyrics. Even without Steve Barnett's jazzy charts for Black Crow and Invitation to the Weep, much of the material has a "Prairie Home Companion" feel to it. It's offbeat and inventive, both melodically and lyrically, even if the tales her songs tell don't always resolve comfortably or logically. All in all, Schmidt demands a lot of her listeners, but she ultimately rewards you with the goose-bumpy pride and experience of having survived a winding and intricate journey to the hidden chambers of the heart. A.N.

VAN HALEN: For Unlawful Carnal Knowledge. Sammy Hagar (vocals); Edward Van Halen (guitars, keyboards,

308

Van Halen: leers from the locker room

vocals); Michael Anthony (bass, vocals); Alex Van Halen (drums, percussion, vocals). *Poundcake; Judgement Day; Spanked; Runaround; Pleasure Dome; In 'n' Out;* and five others. WARNER BROS. © 26594-2 (52 min), © 26594-4.

Performance: Tedious Recording: Thick as syrup

Take the first letters of Van Halen's latest album title and you've spelled out-wow!-a dirty word. Probably dozens of twelve-year-olds are snickering over it right now in mall record stores from coast to coast. That little bit of locker-room humor, however, says more about the paucity of ideas of these aimless middle-aged metal vets than any critical analysis could do. Without realizing it, they've reviewed themselves, saying, in effect, "We have nothing to say." Or play. Sure, Edward Van Halen uses his amazing facility on guitar to create pterodactyl howls and to hammer on with typically blinding speed, but it's all as pointless as a decorative paint job on a plywood outhouse. Although the compressed, Godzilla-like lurching of Poundcake and the uptempo rocking out of Runaround are good, hard fun, the rest of the album proves that guitar pyrotechnics alone are not enough. P.P.

Jazz

TERENCE BLANCHARD. Terence Blanchard (trumpet); Branford Marsalis, Sam Newsome (tenor saxophone); Bruce Barth (piano); Rodney Whitaker (bass); Jeff Watts, Troy Davis (drums). Motherless Child; Wandering Wonder; Tomorrow's Just a Luxury; Goodbye; Au Privave; and four others. COLUMBIA © CK 47354-2 (57 min), © FCT 47354-4.

Performance: Torrid Recording: Very good

Terence Blanchard's bristling trumpet work has attracted a steadily increasing following among jazz fans for ten years now, and he keeps getting better. The last blast from the young trumpeter was his work in Spike Lee's superficial glimpse at the jazz world, *Mo' Better Blues*, a film whose shortcomings Blanchard's music overcame. Before that there were excellent albums with saxophonist Donald Harrison. Now, after taking some time off to rethink his direction, Blanchard is back with his most inspired album to date. No wonder he calls it simply "Terence Blanchard," a title one might expect to find only on a debut release—it's a rebirth of sorts.

Blanchard is one of the most gifted of the crop of young players who came north in the wake of Wynton Marsalis's success, and this album of quartet and quintet performances (plus a brief unaccompanied trumpet solo) approaches the intensity of Miles Davis (before he diluted his artistry) and the fervor of Roy Eldridge. Tenor saxophonist Branford Marsalis, who appears on three particularly potent tracks, shares with Blanchard an urgency that makes their collaboration quite compelling. Sam Newsome plays tenor in the other three quintet selections, giving them a somewhat different but no less satisfying character. My favorite is I'm Getting Sentimental over You, the old Tommy Dorsey theme. which Blanchard and Newsome have effectively accelerated. If you like meaty, inspired jazz, don't pass this up. C.A.

THE CLAYTON-HAMILTON JAZZ ORCHESTRA: Heart and Soul. Jeff Clayton (flute, soprano, alto, and tenor saxophones); Jeff Hamilton (drums); other musicians. Soupbone; Easy Money; Heart and Soul; Come Sunday: Take the "A" Train; and four others. CAPRI © 74028-2 (53 min), © 74028-4.

Performance: Polished big band Recording: Excellent

Bassist/composer/arranger John Clayton, Jr. wrote the chart for the Arista label's fastest-selling single, Whitney Houston's overly hyped act at Super Bowl XXV. But making sense out of that vocal obstacle course we call our national anthem is not his only accomplishment. Far more meaningful is the big band he co-leads with his brother, saxo-

Index to Advertisers

Page Advertiser Numbe		
Acoustic Research	77.1	
Acoustic Research		
Allegro Imports		
American Audio		
Autotek		
BE Sound, Inc.		
3MG CD Club		
30se	29, 108, Cover 3	
Bose Express Music		
CBS/Columbia House Cambridge Soundworks	75.76	
Carver		
Columbia House CD Club		
Crutchfield		
Denon.		
Jeorge Dickel		
lectronic Wholesalers		
isher		
ord Audio		
Gallo	64-65	
Geneva/Museatex		
llinois Audio		
ntronics		
&R Music World		
ensen		
ockey International		
lipsch		
laxell.		
lobile Fidelity		
aradigm		
ioneer		
olk		
roton	Cover 4	
th Avenue Electronics	er 9 1 46-47 67	
ound City		
unstone		
	1000	
Visconsin Discount Stereo		
amaha	8	

phonist Jeff Clayton, and former Woody Herman drummer Jeff Hamilton. "Heart and Soul" is the band's second album, a nine-track set consisting mostly of burnished Basie-like arrangements, almost half of which are John Clayton originals. In Take the "A" Train, featuring Jeff Clayton's alto sax, the Duke's uptown train has never moved so slowly, but the snail-like tempo is quite effective. That radical slow-down aside, this is not innovative music; it lacks the sophistication and creative complexity of Toshiko Akiyoshi's or Gil Evans's work, and it is accessible to a fault. Still, it has a certain freshness, the driving, sprightly arrangements follow a comfortable logic, and the band is as smooth as ice. CA

SONNY SHARROCK: Ask the Ages. Sonny Sharrock (guitar); Pharoah Sanders (saxophones); Elvin Jones (drums); Charnett Moffett (bass). Promises Kept; Who Does She Hope to Be?; Little Rock; As We Used to Sing; Many Mansions; Once Upon a Time. AXIOM @ 422-848 957-2 (45 min), © 422-848 957-4.

Performance: Powerful Recording: Good

SONNY SHARROCK AND NICKY SKOPELITIS: Faith Moves. Sonny Sharrock (guitar); Nicky Skopelitis (guitars. bass, baglama, saz, coral sitar, tar). Who Are You; Becoming; Mescalito; Venus; In the Flesh; Sacrifice; First of Equals; and two others. CMP © CD 52 (38 min).

Performance: Thoughtful Recording: Good

Sonny Sharrock's two new albums show the extraordinary range of his guitar talents. "Ask the Ages" takes Sharrock back to his avant-garde jazz past, reuniting him with his former boss, saxophonist Pharoah Sanders, in music that shows the liberating influence of John Coltrane on both men. Aided by one of Coltrane's most prominent drummers, Elvin Jones, and the young bass phenom Charnett Moffett, Sharrock and Sanders play aggressive, sometimes harsh music that moves quickly from beautiful, unsentimental melodies to controlled, almost mathematical solos to raw, keening freefor-alls. For the most part, Sharrock uses a crisp tone with just a slight nasty edge, although when the music heats up, he often bursts into a strumming frenzy.

The same aural duality-sweet, pealing notes versus massive swirls of sound-can be found in Sharrock's album of duos with Nicky Skopelitis, although the range of the performances is somewhat limited. Nearly all of the tracks in "Faith Moves" are improvisational. Sharrock begins with a basic phrase and then plays with it-exquisitely taking it apart and putting it back together in different ways-before he loses musical interest. What he does is sublime, but the structure of the performances is a bit repetitive. Because Skopelitis provides subtle exotic support, 'Faith Moves' seems more contemplative than "Ask the Ages," but it's just as fascinating.

TOUGH YOUNG TENORS: Alone Together. James Carter, Todd Williams, Herb Harris, Tim Warfield, Jr., Walter Blanding, Jr. (tenor saxophone); Marcus Roberts (piano); Reginald Veal (bass); Ben Riley (drums). Jim Dog; Just You, Just Me; Stevie; Chelsea Bridge; The Eternal Triangle; Blues on the Corner; and five others. ANTILLES © 422-848 767-2 (65 min), © 422-848 767-4.

Performance: In the grand tradition Recording: Excellent

Ever since Coleman Hawkins poured it into the jazz mold, the tenor saxophone has been a major jazz voice. Producer Billy Banks has assembled five young tenors for "Alone Together," an aptly named album that gives them a chance to demonstrate their talent, alone as well as together. Only the final selection, Sonny Stitt's *The Eternal Triangle*, features all five tenors, the other ten tracks being solos or duets.

It is a duet by Walter Blanding, Jr. and James Carter that starts things off. The tune, Jim Dog, follows a familiar formula, a series of solos sandwiched between a simple riff, but this is a meaty sandwich in which both tenors show a remarkable affinity for the tradition they uphold. Blanding has gained valuable big-band experience with Cab Calloway and the Count Basie Orchestra, but this set marks his recording debut; his tempered tenor contrasts nicely with the pungent, Ammonesque sound of Carter, a twentytwo-year-old player from Detroit. Carter goes it alone in Billy Strayhorn's Chelsea Bridge, adding some interesting embellishments in an approach that maintains a touch of Ben Webster's tenderness but is not as well oiled. Blanding's solo effort, Thelonious Monk's Ask Me Now, is a more polished ballad reading that clearly shows the depth of this young man's talent.

At twenty-three, Todd Williams already has a fine track record as a member of Wynton Marsalis's group; to hear him garnish Just You, Just Me is to understand why. Williams hits another groove in Stevie, Duke Ellington's tribute to his nephew, Stephen James. Williams delivers a half-dozen punchy, Trane-ish choruses and is joined by Tim Warfield, Jr., for the closing ensemble. Warfield comes front and center to perform with splendid vigor and imagination in Hank Mobley's The Break Through, and he shares honors with Herb Harris in a laid-back version of the spiritual Calvary. Harris also teams up with Carter for the album's title track and, accompanied only by Roberts's piano, gives a sensitive solo reading of You Go to My Head.

There is something for every mood in this 65-minute album. From easy start to rousing finish, it demonstrates that even if jazz does not take another radical turn, it has a promising life ahead. C.A.

The Sound Seller

For the Musical Difference Authorized Dealer For:

Acoustat Audio Control Nitty Gritty M&K	NAD Belles CWD dbx
Nakamichi	Fried
Oracle	Harman Kardon
Polk	JBL
PROAC	Onkyo
Proton	Grado
STAX	Lexicon
Thorens	Celestion
Dahlquist	DCM
Hafler	Niles
Monster Cable	Kinergetics
Citation	Duntech
Velodyne	Carver
Pattern 2808 Cah P.O. Bo Marinette,	ox 224

(715) 735-9002

mputer programs Our salespeople will make sure that you're matched with your perfect DAT. AFTER ALL, BUYING A DAT IS

STEREO REVIEW **RETAIL MART**

Where to buy Polk Speakers **AUTHORIZED HOME DEALERS**

CANADA Call Evolution Technology, Toronto Ior nearest dealer 1-416-847-8888

MEXICD: Call Amplaudio. Mexico City for nearest dealer 011 525 395 4839 AK Anchorage: Magnum Electronics - Fairbanks:

AL Birmingham: Long's Electronics • Hunts-ville: Sound Distributors • Mobile: Hi Fi Zone • ville: Sound Distributors - Mobile: Hi Fi Zone -Montgomery: The Record Shop - Tuscatoosa: Kincaid Siereo & TV. Long's Electronics AR FI: Smith: Stereo One - Little Rock: Leisure Electronics - Searcy: Softmant AZ Phoeniz/Mesa; Hi Fi Sales, - Tucson: Audio

Az moendo mesar, Ini Sakes - Iucson; Audio Emporum - Yuma; Watehouse Stereo CA Bakersfield: Casa Moore - Campbell: Sound Goods - Canoga Park: Shelieys - Chico: Sounds By Dave - Corona Del Mar; Pacific Coasi Audio Video - El Tors: Genesis Audio - Escondido: Sound Company - Eureks: Eureka Audio Video -Video - El Toro: Genesis Axilo - Escondido: Sound Company - Eureka: Eureka Audio Video -Hunlington Beach: Good Guys - Lancaster: Caliona Soundwolos - Longbeach: Audio Con-cepis - Los Angeles: Good Guys - Mountain View: Sound Goods - Napa: Futursion - Penn-grove: Caliona Siteos - Redondo: Systems De-sign - Riverside: Speakercial - Sacramento: Good Guys - San Diego: Sound Company - San Francisco & Suburbs: Good Guys - San Ga-briel: Audio Concels - San Jose: Good Guys - San Francisco & Suburbs: Good Guys - San Ba-briel: Audio Concels - San Jose: Good Guys - San Francisco & Suburbs: Good Guys - San Ba-briel: Audio Concels - San Jose: Good Guys - San Francisco & Suburbs: Geneo - Thousand Daks: Creative Stereo - Yustin: Good Guys - Ven-tura: Creative Stereo - Yustin: Good Guys - Ven-Ura: Oranive Suereo - Visatin: Good Guys - Ven-Ura: Oranive Suereo - Visatin: Good Guys - Ven-Uratio: Casion Company - Minturn: Custom Audio Video - Pueblo: Sunshine Audio - Gienwood Springs: Stereo Huliminel - Grand Daks: - Generwicht: A Frankins - Hari-Iord: Al Frankins - New Haver, Audio Ec - Newington: Hi Fi Stereo House: Tweete Elc -Newington: Hi Fi Stereo House: Tweete Elc - Newington: Hi Fi Stereo House: Tweete Bi-Newis Ondon: Sereo House: Tweete Elc -Newis Condon: Sereo House: Tweete Elc - Newington: Hi Fi Stereo House: Tweete Fiel - Newington: Hi Fi Stereo House: Tweete Fiel - Newington: Hi Fi Stereo House: Tweete Fiel - Weithington: Hi Fi Stereo House: Tweete Fiel - Newington: Hi Fi Stereo House: Tweete Fiel - Newington: Hi Fi Stereo House: Tweete Fiel - Weithington: Hi Fi Stereo House: Tweete Fiel - Weithington: Hi Fi Stereo House: Tweete Fiel - Weithington: Hi Fi Stereo House: Tweete Fiel - House House: Tweete Fiel - Lauder-delt: Sound Advies - Fit. Derece: Sound Shack -

Music + Waterford', Weeke Lic De Willmington: Bryn Maw Slereo FL Daytona Beach: Slereotypes - FL. Lauder-dale: Sound Advice - FL. Pierce: Sound Shack -Gainswille: Electronics World - Jacksonville: Audo Tech. Spectrum Home Theater - Kay West: Audo Enternational - Laketand: Sound Factory -Mary Esther: Pain Audo Video - Merritt Is-land: Southern Audo - Miami: Sound Advice -Mary Esther: Pain Audo Video - Merritt Is-land: Southern Audo - Miami: Sound Advice -Naples: Stereo Gasage - Panama City: Watsound Advice - Sl. Petersburg: Sound Advice - Stallahassee: Stereo Store - Tampa: Sound Advice - Athens: Hr. Burg - Atlanta & Suburbs: H. Fi Burg - Atlanta & Suburbs: Macon: Georgia Music - St. Marys: Premier Sight & Sound - Valdosta; Phemier Sight & Sound

HI Honolulu: Honolulu Audio Video

Hi Honolulu: Horolulu Audio Video I a Centerville: Wingit's Steve - Davenport: Grigg's Music - Des Moines: Audio Labs - Du-buque: Penies - FL. Dodge: Scund World of P. Dodge - Iowa City: Hawkee Audio - Mason City: Sound World - Slour City: Audio Visions ID Bolas: Steve Slague - Idano Falls; Video 8 ID Bolse: Stereo Shoppe • Idaho Falls: Video Electronics Shoppe • Ketchum: Infinite Audio • Moscow: Stereo Shoppe • Twin Falls: Audio

Muscum: seled Single • Win Paris Auto Wanehouse IL Alton: Reliable Silereo • Aurora: Siereo Systems - Carbondale: Souhem Sitero • Champaign: Good Wibes • Chicago & Suburbs: United Autor Decatur: Team Bectorins: • DeKato; Classic Hi Fi • Fox ValleyiAurora: United Autor • Grant City: Reliable Siereo • Highland Park: Columbia · Jo-lief: Siereo Systems • Lansing: Unitek Electronics • Naperville: Siereo Systems • Nies: United Au-dro • Morrmal: Sindown One • Northbroot/Oak-brook United Audio • Peorla: Team Electronics • Outnoy: Cantures of Jamos • Packford: Columbia • Schaumburg: United Audio • Springitted: Sun-down One • Spring Valley: Audio Labo • Sterling: Sterling Electronics • Vernon Hills: United Audio • Bioomington: Camps Audio • Builton: IN Bioomington: Campus Audio • Blufftor Eley TV & Appliance - Evansville: Risley's - Ft.

Wayne: Lehmans - Indianapolis: Ovation- Jasper: Risley's - Lafayette: Good Vibes - Michigan City: Audio Connection - Muncle: Great Sounds -South Bend: Audio & Computer Specialists -Terre Haute: Stereo Cratters - Vincennes.

Ristey's KS Junction CMy: Audio Junction • Kansas City: Brands Mart • Dverland Park: Audie Elec-tronics: Brands Mart • WIchita: Audio Visions • Topeka: Nels

KY Bowling Green: Poston's • Lexington: Ova-tion Audio • Louisville: Audio Video Buy Design, Ovation • Madisonville: Risley Electronics • Owensboro, Paducah: Risley's • Pikeville:

Magu Int. LA Alexandria: Simpson Electronics - Laiayette: Sound Electronics - Metairle & New Orleans: Al-terman Audio - Shreveport: Wrights Sound Gallery MA Boston & Suburbs: Goodwins, Tweeter Etc. -MA Boston & Suburbs: Loodwins, lweeter bit Flichburg: Flichburg, Music - Lawrence, Roya Jeweiers Plus - Pittsfieldt, H.B.S. Stereo - See-konk: Tweeter Eic. - Wordester: O'Coins ME Bangor: Sound Source MD Baltimore: Soundsape, Slansburg - Bal-thersburg: Audio Buys - Hagerstown; Sluniss Electronic

thersourg: Addio Suys - magerstown; Subrise Electronics MI Ann Arbor: Hi Fi Buys - Dearborn: Almas Hi F - Farmington HIIIs: Amas Hi Fi - Filint: Stereo Center - Grand Rapids: Classic Stereo - Iron Mountain: Sound North - Kalamazoo: Classic Stereo - Lansing Midland: Hi Fi Buys - Pstoskey: Kutz Music - Rochester/Reyal Dait: Almas Hi Fi - Saginaw: Court SL Ustering Room - Traverse City: Kutz Music - Yosilantik Future Sound MN Alexandria: Sound Spool - Dubuth: Mells TV 8 Audio - East Grand Porks: Maurys - Krand Rapids: Audio Files of Grand Ravids - Mankato: Audio King - Minneapolis & Suburbs: Audio King - Noncester: Audio King - SL Paut: Audio King - Winona: Audio Designs MO Cape Girardesu: Siereo Dne - Columbla: Johnson Audio - Jetferson City: The Entergamer -

MU Cape Girardeau: Steleo Dne - Columbia: Johnson Audio - Jefferson Cify; The Entertainer Kansas Cify: Brands Mari - Kirkswille: Wrights Steleo Springlield, Haveys Steleo - SiL Couts: Best Sound: Sound Central MS Columbus: Hooper's - Guilport: Hooper's Jackson: Hooper's - Pinscagoula: Empress.

Hooper's MT Billings - Video Sal & Sound Bozeman: Thirsty Ear - Great Falls: Rocky Mountain Hi Fi -Kallispell: Audio Visions - Missoula: Aspen

Sound NC Boone: Highland Audin - Carrboro: Steeo Sound - Chappel Hill: Steeo Sound - Charlotte: Audio Vioeo System Sound - Hendersanville: Audio Connections - Kinston: Stereo Cowegis -Moorehaad City: Anderson Audin - New Bern: Anderson Audio - Raleight: Audio Buys, Stereo Sound - Rocky Mount: Micrower Audio - Wil-mington: Atlantic Audio - Wilson: Modern Stereo - Wilston: Aslem: Stereo Sound ND Bismarck: Pacific Sound - Farge: Today Electronics

Electronics NE Kearney: Midwest Audio - Lincoln: Stereo West - Nortolix: Mid City Stereo - Omaha: Stereo West - Yorth Midwest Audio NH Concord: Audio of New England - Laconia: Greeniaws Music - Salem: Cuono's NJ Bernardsville: CSA Audio - Cast Brunswick: Atlantic Stereo • Maple Shade: Bryn Mawr Stereo • Paramus: Harvey Electronics • Raritar: AC Audio • Ridgewood: Sounding Board • Shrewsbury: Monmouth Stereo • Toms River: Rands Camera • Trenton: Hais Slereo Sound Center • Upper Mont-clair: CSA Audio • Wall Twp.: Monmouth Stereo •

Westfield: Stuarts Audio Video NM Alamogordo: D&K Electronics - Albuquer-que: West Coast Sound - Carlsbad: Beason's -Clovis: Towne Crier - Santa Fe: West Coast

NV Elko: Elko Audio - Las Vegas: Upper Ear -

NV Eliko: Eliko Addio - Las vegas, otubo care Reno: Good Guys NY Albany: Clark Music - Amherst: Speaker Shoe - Batavia: Unicom Audio - Beddynd Hills: The Sound Concert - Buffalo: Speaker Shoe - Sor-ning: Chemung - Elmira: Chemung - Forest Hills: Continental Sound - Fredonia: Dostelo S Plane Eliko Audio Annesis - Bosten: Music - Glens Fatts: Audio Genesis - Goshen: Longplayer's Stereo - Harriman: The Sound Cor cept - Ithiaca: Chemung, Sound Image - James -

The Speaker Specialists

The Speaker Specialist[®] town: Studio One • Massena: Hi Fi Shop • Manuet: The Sound Concept • Newburgh: Audio Expressions • New Harltort: Adirondak Music • New York (Tik: Election: Workshop, Harvey Flec-tronics • Platisburgh: Alpha Stene • Queens-bury: Audio Genesis • Rochester: JB Sound • Syracuse: Clark Music • Vestal; Hant Electronics • Marvey Electronics • White Plains: • Harvey Electronics • Mole Crait • Concinnati: • Stereo Showcae • Findlay, Audio Crait • Cincinnati: • Stereo Showcae • Findlay, Audio Crait • Cincinnati: • Stereo Showcae • Findlay, Audio Crait • Cincinnati: • Stereo Showcae • Findlay, Audio Crait • Cincinnati: • Offed: Audio Crait • Wooster: Far East Audio OK Lawton: Hi Fi Shop • Oklahorma City: Audio Dimensions • Shawnee: Barve Shows • Stillwater: Cartures • Tulsa: Audio Adrice • OR Eugene: Univestily Hi Fi Grants Pass: Shec-wells • Mediord: Smellel • • Portland: Magnolia-• salem: Kellys home Centle • Patille Bing Maw: Bene • Malsices • Cang-Norne: Byn Maw: Stene • Cang-Norne: Byn Maw: Stene • Audio Communications • Johnstown: Gay § Enterlainment • Kingsten: Hart Electronics • Autona Heights: Stene tand • • Philadelphila & Suburbs: Byn Maw Stene • • • Johnstown: Gay § Enterlainment • Kingsten: Hart Electronics • Autona Medio Communications • Johnstown: Byn Maw Stene • Stand Cong-Porne: Byn Maw • Montgomeryrille: Byn Maw Stene • Standster; Grant • Stene • Suburgs: Stene Shouge • State Cong-Porne: Byn Maw • Stene • Straudsturg; Main \$ Audio Vide • Williamsport: Rocet Mading Grant • Audio Vide • Williamsport: Rocet Mading • Audio Vide • Williamsport: Rocet Mading • Audio Vide • Williamsport: Rocet Mading • Audio Vide •

en Audio - Wal wick, leveler blue. Sound Advice - Greenwille: American Audio -Greenwood: Stereo Shop - Spartansburg: Stereo Shop - Sumter: Audio Vision SD Aberdeen: Engel Music - Rapid City: Team Electronics - Shour Falls: Audio King TN Chattanooga: R&R TV - Cookewille: Lindsey Ward - Jackson: New Wave Electionics - Kings-port: Audiion - Knosville: Lindsey Ward -Memphis: Mooern Music - Nashville: Hi Fi Buys TX Amarillo: Sound Systems Ltd. - Artington: Sound Ioaa - Austin: Macum Electronics - Beau-mont: John Goodyear Audio - College Station: Audio Video - Cerrus Christit: Tape Town - Dallas: Sound Joaa - Lavedo: Netex International - Long-Sundogues - FL Worth: Sound Idea - Austin: Sound Idea - Laredo: Metex International - Long-View: Audio Teaningues - Lubdock: Flectonics Su-Sound Idea - Laredo: Metex International - Long-view: Audio Techniques - Lubbock: Electronics Su-percenter - McAllen: Metex - San Angelo: Sound Box - San Antonio: Mobile Hilf - San Marcos: Olicovery Audio Video - Sherman: Worlowde Stereo - Temple: Audio Tech - Texarkana: Sound Towne -Victoria: Der Electronics - Wacc: Audio Tech UT Logan: Consume Technologies - Salt Lake UT personave, Music - St. George: Boulevard Home Furnishings

Home Furnishings VA Charlottesville: Holdrens - Colinsville: Hol-drens - Falls Church Manassas: Audio Buys -Marrisonberg: Acc Music N Electronics - Rad-ford: Holdrens - Richmond: Cary's Stereo -Roanoka: Holdren's - Virginia Beach: Digital

Hoanoxe: Horiden's + wrginta belach, ungras Sound VT Essex Junction: Creative Sound • Ma Beilingham: OC Stereo Center - Seattle/Beil-ruert, ynnwood: Magnolia - Spokane, Ciechacatt (Hai's) - Tacoma: Magnolia - Spokane, Ciechacatt Wi Appleton: Sound World - Eau Claire: FS. Ap-Minace & T.V. - Fond Du Lac: Adiol Pius - Green Bay: Sound World - Lacrosse: Sound World -Madison: Happy Medium - Milwaukee: Audio Pius - Sheboygan: Genes Sound & Camera -Wausau: Sound World - Darkers - Hunt-ington: Pied Piper - Parkersburg: Video Wate-house - Piedmont: Sound Galley - Wheetling: Look 'N' Listen

WY Cheyenne: Electronics Unlimited - Gillette/ Sheridan: Star Video Library

2021 Smith Haven Plaza (Route 347) Lake Grove, NY 11755 D 516 - 360-1990

Arcam B&K CAL Celestion Conrad-Johnson CWD Grado Hafler Klipsch Magnepan Mirage MIT Cable Monster Cable NAD Nakamlchi

Adcom

Aragon

Optonica Paradigm Phillips Proton Rogers Shure Ultra Sonance Sonographe SOTA Soundstream Soundwave Stax Theta Digitai Velodyne VII Well-Tempered Yamaha

25-35% OFF SUGGESTED RETAIL **ON MOST BRAND NAMES**

World Wide Electronics 47 Gadsen Place, S.I., NY 10314 Hours Monday-Friday 10 AM-7PM Sunday 12 PM-5 PM "THE CALL THAT SAVES YOU MONEY" 718-370-1303 HIGH-ENO AT LOWEST PRICES WE MAINTAIN THE MOST REASONABLE PRICES ON 75 DIFFERENT BRANDS. · CALL & LET US WORKOUT THE BEST DEAL FOR YOU ALL PRODUCTS ARE AMERICAN MODELS.

• 7 DAY MONEY BACK GUARANTEE

CAR & HOME STEREO

100		
ABC	COUNTERPOINT	OHM
ADCOM	COUSTIC	ONKYO
ADS	DBX	ORION
ADVENT	DENON	PARADIGM
ALPINE	HAFLER	PHASE LINEAR
ALTEC LANSING	HARMON KARDON	PHILIPS
AR		
	HIFONICS	PINNACLE
AUDIO CONTROL	INFINITY	PIONEER
AUTOTECH	JBL	POLK
BAZOOKA	JVC	PRECISION POWER
B&K	KENWOOD	PROTON
B&O	KEF	PS AUDIO
B&W	KICKER	PYLE
BLAUPUNKT	KLIPSCH	ROCKFORD FOSGATE
BOSTON ACOUSTIC		SHERWOOD
BOSE	LUXMON	SONY
CARVER	MARANTZ	SONYES
CELESTION	MB QUART	SOUNDSTREAM
CERWIN VEGA	MIRAGE	SUMO
CITATION	MTX	TECHNICS
CLARION	NAD	THORENS
CONCORD	NAKAMICHI	YAMAHA

ASK ABOUT FREE SHIPPING All products covered by manufacturer or W.E.D. exclusive warranty. Extended warranty available.

800-521-0600 toll-free 313-761-4700 collect from Alaska and Michigan 800-343-5299 toll-free from Canada

Serious Audiophiles Deserve Serious SERVICE.

And that's exactly what you'll get from Reference Audio/ Video. We offer the finest in high-end audio and the best in friendly service by our knowledgeable staff. From the latest CD players to state-of-the-art surround-sound systems, you'll

like our surprisinaly affordable prices, dedicated service and fast shipping.

LIMITED OFFER: FREE evaluation of your stereo system by one of our expert consultants! Call for details.

(213) 517-1700 Fax (213) 517-1732 18214 Dalton Avenue • Dept. S • Gardena, CA 90248 Hours: (PacificTime) M-F9 a.m. - 6 p.m. • Sat. 9 a.m. - 1 p.m Gift Certificates Available for the Hard-to-Please Audiophile.

COUSTAT • ADVENT • AKG • AUDIBLE ILLUSIONS • BEYER • BLAUPUNKT • CAL AUDIO LABS • CANON • CELESTION • COUNTERPOINT • CWD • DAHLQUIST • DCM • FOSGATE HAFLER • HARMAN KARDON • JAMO • JBL • JSE • LEXICON • MAGNUM/DYNALAB •
 MELOS • MFA • MOD SQUAD • NILES • OHM • ONKYO • PARASOUND • PHILIPS •
 PIONEER • PRECISE • PROTON • PS AUDIO • REVOX • SNELL • SONANCE • SONY • STAX THORENS • TICE • VELODYNE • VPI • AND MANY MORE!

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 Hachette Magazines, Inc. titles through low-cost Marketplace Classified advertising. To place your ads, or for further information (including rates, ad styles, sizes, multititle discounts) call Toll Free

> 1-(800) 445-6066 9am. to 5pm. est

AUTHORIZED

SING WITH THE WORLD'S BEST BANDS An Unlimited supply of Backgrounds from standard stereo records! Record with your voice or perform live with the backgrounds. Used in Professional Performance yet connects easily to a home component stereo. This unique product is manufactured and sold Exclusively by LT Sound - Not sold through dealers. Call or write for a Brochure and Demo Record.

LT Sound, Dept. SR-10, 7980 LT Parkway Lithonia, GA 30058 (404) 482-4724 Manufactured and Sold Exclusively by LT Sound. 24 HOUR PHONE DEMO LINE: (404) 482-2485

WE SELL MORE HIGH PERFORMANCE SPEAKER KITS than any one in the U.S. FREE CATALOG: 1-800-346-9183. AUDIO CON-CEPTS, 901 S. 4th St., LaCrosse, WI 54601.

SAVE 40% ON HIGH-END home speakers, subwoofers, amplifiers, FREE CATALOG! RTRD, 3021 Sangamon Ave., Springfield, IL 62702. 1 (800) 283-4644

EXPERIENCED, FRIENDLY ADVICE! FREE SHIPPINGI MIRAGE, PS, CWD, STAX, KINERGETICS, THORENS, PHILIPS, AUDIOQUEST, FRIED, MONSTER QUAD SPICA STRAIGHTWIRE MOREIL READ BROTHERS, 593-B KING, CHARLESTON, SOUTH CAROLINA 29403. (803)723-7276.

CAR/HOME/VIDEO for: DENON, SONY, INFIN-ITY, AUDIO CONTROL, VELODYNE, CWD, COU-STIC, BAZOOKA, ADCOM, KICKER, ADVENT & **PRECISION POWER. Full line authorized dealer.** Call (800) 321-0685 for prices and orders. (301) 729-3711 for info and consultations. C&C Audio/Video 11am-9pm Mon-Sat EST.

STEREO WORLD" IS YOUR DISCOUNT SOUND SOURCE WITH SUPER DEALS ON HOME AND CAR STEREO LINES INCLUDING: TECHNICS, PANASONIC, JVC, SONY, ORION, PYLE, MTX, SOUND-CRAFTSMAN PIONEER SHERWOOD IBL HIEONICS BLAUPUNKT AUTOTEK, ADVENT, ALPHASONIK, SCOSCHE EFX, EXCALIBUR AND MANY OTHERS. CALL OR WRITE FOR FREE CATALOG. FREE UPS IN 48 STATES. 10AM-6PM MON-FRI: VISA/MC: COD ACCEPT-ED. P.O. BOX 596, MONROE, NY 10950. (914) 782-6044.

High-end and hard-to-find audio components bought and sold. All types. New and used. Daily specials. Closeouts. Best prices! AUDIO AMERI-CA (Virginia). Call 1-900-776-5777. \$25/call.

AUTHORIZED

FOR SALE

CABLE TV DESCRAMBLERS-FREE CATALOG! 1-800-648-7938. Jerrold, Oak, Hamlin, etc. Guaranteed Lowest Dealer and Retail Prices, Warranties, Immediate Dellvery, MC/MSA/COD. Republic Cable Products. Inc., 4080 Paradise Road, #15. Dept 723, Las Vegas, NV 89109.

WE SELL SECOND HAND high quality Audio and Video with a money back guarantee. We Modify quality components Too! For a FREE monthly inventory send your name and address to: ROSS' EXCHANGE, 3061 Clairemont Dr., San Diego, CA 92117 or call (619) 276-8235.

CABLE TV CONVERTERS/DESCRAMBLERS. Guaranteed lowest prices in U.S., Jerrold, Hamlin, Zenith-many others! Lowest dealer prices! Orders shipped within 24 hours! MasterCard-Visa—C.O.D. accepted. Free catalog—Call (800) 345-8927 only! Pacific Cable Co., Inc., 7325 1/2 Reseda Blvd., 1379, Reseda, CA 91335.All other information, call (818) 709-9937.

LOW PRICES!!! NAD, DENON, NAKAMICHI, CARV-ER, BOSTON ACOUSTICS, LUXMAN, HAFLER, ADS, B&K, ONKYO, PROTON, BOSE & OTHERS!! SOUND ADVICE: (414)727-0071. OPEN SUN-DAYS!!!

LOW PRICES-HIGH END EQUIPMENT: Carver, Nakamichi, Hafler, Luxman, ADS, B&K, Bose, Onkyo, Proton, Philips and much morel (414) 725-4431.

HARD TO FIND DBX & ADC PARTS & SERVICE. CALL/WRITE RES. 5462 BUCHANAN PLACE, FREMONT, CA 94538. (415) 490-1622, FAX (415) 656-8878.

CABLE TV DESCRAMBLERS How You Can Save Money on Cable Rental Fee Jerrold, Pioneer, Scientific Atlanta 30 Day Money Back Guarantee/Best Prices

FREE 20 page Catalog:1-800-772-6244 US Cable TV Inc. Dept. KSR101

4100 N. Powerline Rd., Bldg, F-4 Pompano Beach, NY 33073

B.H.ENTERPRISES (800) 451-5851 NYC (718) 438-1027 (718) 438-4621 1678 53rd St. Brooklyn, N.Y. 11204 Mon. - Fri. 8-7, Sun. 9-6 RADAR DETECTORS HOME COBRA BEL _____52_3117. _____64, 4120. ______3170. ______3103. PIONEER 154 219 189 134 3120. 3168. 5110. 139 99 937 UNIDEN 480 . Spech 98 780 . 69. 134 134 139 109. Th. Spectrum 7 and RD3 49 Camera RD30 109 Camera RD30 109 Camera RD30 109 Folding RD300 109 Folding CAR STEREOS GLASSES 8LE 94 124 610 119 154 TEREOS PIONEER FIONEER EH M2700 EH M2700 EH M3000 EH M3700 EH M3700 EH M3700 CT \$ 000 The CD PLAYERS Plan Twi Plan Twi \$20 Plan 456 Plak Plan 466 Plak Plan 585 Plak Plan 456 Plak Plan 585 Plak Plan 450 Plak Plak 590 Plak Plak 500 125 Plak 500 129 SONY COXALS R 249 489 265 239 235 181 X87 500 X85 500 X85 500 X87 070 X87 070 X87 180 KEH M1700 KEH M9898 KEH M9898 KEH M6868 159 219. 169. 249. 299. X86087 118 X86380 209 X84257 199 X84257 199 CEMINI b.J. EQUIPMENT MI 1300 U 1300 U 1400 U 1400 225 DEH 770 DEH 760 DEH 660 DEH 630 DEH 85 BLAUPUNKT 374 315 789 349 mpo (DE1 Into SLDO9 Aington SQE49 adelphis SQE49 341 299 395 379 DER 85 _____ IEX N900 IEX N850 IEX N550 DEX N88. (DI 4 ______ (DI 160 ______ CALL 429 349 Los Angoles (DO Louisville (M41) 289. 359. 249. 214. 169. 159. 241 CDE 8440 . 104, 60 349 CDE 8440 . 104, 60 349 CDE 1645 345. CLARION ton SDE49

CALL US FOR SONT, ONETO, NU

DCL 0770 DCL 0570 DCL 1570 DCR 7870 DCR 7890 DCR 5990 DCR 5390

DENON

459 389 379

12713

1 5012

JVC

XL 64500.38.9. XL 63500.349. XL 63500.795. XL 62500 259. IS 8X 835519. IS (GIO 379. IS 8C 0.289. IS 8C 4 249.

5431 (1

31708 37708 17708

128

194 174 199 179 1731

9701 9471

1d \$7.50 /5

THE MINI AD WITH MAXI SAVINGS

FOR SALE

FOR SALE

FREE WHOLESALE CATALOG FOR DEALERS ONLY ON DJ EQUIPMENT, AMPS, PA's, GUITARS, ETC. CALL: CDC WHOLESALE DISTRIBUTORS (800) 359-9201.

The mark of a true Denon.

This sticker tells you who is an authorized Denon dealer and who isn't.

Some people who offer Denon products are not authorized dealers. That can lead to problems.

First, only authorized dealers offer you the protection of a Denon warranty with your purchase: at other dealers, you may have no warranty at all.

Authorized Denon dealers stock only components designed for the U.S., and have the training to help you select the one right for you.

Authorized dealers know Denon technology inside and out and stock factory parts for your Denon to preserve true Denon sound.

So before you buy your Denon, look for this Denon Authorized Dealer Sticker.

It assures you of the authentic Denon technology and support you expect. And nothing less.

To find your nearest AUTHORIZED Denon Dealer call: 1-201-575-7810 (9:00 am-5:00 pm EST) DENON

-	COLUMN TWO IS NOT	States in succession.	and the second second second
	Get Your B	lest Price.	
	OLL	nen Call U	
1	OLL	Wo	'll Beat It
2	REE 1-800		II Deal IL
I	'" 1_ R 0(0-522-8	1937
	MANY MODEL	S NOT LISTED, PI	the second s
	RECEIVERS	CD PLAYERS	CAR STEREO
	Yamaha	Yamaha	JVC KSR G9 Call
	FIX 750 New	CDC 605 225	KSR G4 225
	RX V850 Call	CDC 705 Call	XL G2500. Call
	RX V1050. Call	CDC 805 Call	XL G3500. New
	Carver	Pioneer	Autotek
	HR752 525	PDM-850. Call	7150 BTS. Top
	HR772 Call	CLD 3080. 789	7054 BTS., Pated
	Nakamichi	Carver	Alpine
н	Receiver1 Call Receiver2 Call	SD/A 490T Call	7294S Call
	Pioneer Call	TLM 3600. Call	5952S Call
	VSX 5600. 399	Nakamichi CD3 Call	Orion
	VSX 9700. Call	CD2 Cali	XTR 12 Call
	VSX 9900. Call	JVC	225 HCCA. New
	JVC	XLZ 441 New	Kicker C15-4 109
	RX 705 New	XLM 505 Top	C12-4
	RX 805 Call	XLZ 1050. Reted	Pioneer
	RX V1010. Call	Philips	KEX M900 New
	Kenwood	CDV 600 New	KEX M800 Call
	KRV 9030, Call	TAPE DECKS	CDX M40. Call
	KRV 6030. 255	Nakamichi	Soundatream
	NAD 7100Y	Cassette 1. Call	D10011 259
	7100X Call 7400 Call	Cassette 2. Call	TC 303 Call
	SPEAKERS	RX 202 Call	Kenwood
	Pinnacle	Pioneer	KRC 930 365
	PN5+ 145	CTW 630 229 CTW 850 New	KDC 95R New Sony
	PN8+ Call	Yamaha	CDX 5040. 295
	Jamo	KXW 232 219	CDXA15 Call
	C120 Call	KXW 900 Call	R.Foegate
	SW 300 Call	SEPARATES	Punch 75., 265
	KEF	NAD	Punch 150 Call
	Reference Call	1600 Call	Clarion
	Bose	2100X Call	CD5670 349
	101 MM Call	2400 THX. Call	9771 RT 239
	AM 5 II New	Yamaha	Sherwood
	901Classic Call Polk	AVS-700 239	XC-6320 Call
	B&W	DSPE-300. Call	XA-1100 125
	803 Matrix. Call	MX-1000 Cail Adcom	Coustic AMP-460High
	Mirage Call	GFA 555 549	AMP-660. Power
	AMCORDERS	Carver	Bazooka
	All Brands	CT-17 628	T-16 Call
	Call For Price!	TFM-25. Call	T-82 Call
	Sent Set Theci	Contraction of the second	

Atlantic Buyers Club, 162 Hwy 34 suite 189. Matawan, NJ 07747. All Products Covered by Manufacturer's Warranty or ABC's Exclusive 'Limited Warranty and are Backed by Our 10 Day Money Back Guarantee. M-S 10-6

BANG & OLUFSEN—B&W—CARVER—KEF— ADCOM —NAKAMICHI—a/d/s—REVOX— DENON—HARMON/KARDON—CELESTION— POLK—INFINITY—KLIPSCH—BEST PRICES! MANUFACTURERS U.S.A. WARRANTIES. AMERISOUND SALES INC. (904) 262-4000.

COMPACT DISCS

THE BINAURAL SOURCE — World's exclusive catalog of true binaural CDs/cassettes for startling headphone experiences. also speaker-compatible. Classical/jaz/drama/nature sounds. Visa/MC accepted, new catalog \$1; (\$3 foreign, refunded first order): Box 1727SR, Ross, CA 94957. (415) 457-9052. DISCOUNT COMPACT DISCSII: Tetarc \$11.99/cd; Chesky, \$10.99/cd; DMP, Reference & Sheffield \$11.99/cd; Hundreds of other labels at low prices. Send SASE for catalog or your order with Visa / MC / Disc / Check + \$4 shipping to: THE ACME COMPACT DISC COMPANY, PO, BOX 7004, EVANSTON, IL 60204. LIKE-NEW CD'S \$4.99, UP. We pay you up to \$7.001 FREE STOCKLIST: CCM-SR, 1105 Webster, Sandy, Utah 84094-3151. (801) 571-9767.

OVER 15000 USED CD's, \$3.99 TO \$9.99. Buy/Sell, 6th Year, Visa/ MC. Send \$2 for 24 page catalog AUDIO HOUSE, 4304B Brayan, Swartz Creek, Michigan 48473 (313) 655-8639

GUARANTEED LOWEST PRICESI CD'S/TAPES, FREE DETAILS: BOONE ENTERPRISES, BOX 16087SR, CHESAPEAKE, VA 23328-6087 OR 1-900-988-9808, EXT 866 \$2/min.

WHY PAY RETAIL PRICES? OVER 40,000 CD TITLES AT UNBEATABLE PRICESI VISA/MC. CATALOG AVAILABLE. DIGITAL ENCOUNTERS, EAST: (708) 759-9565; WEST: (619) 721-3235.

MUSIC COLLECTION SOFTWARE. Name That Tune, Audio Canl Select By Title, Artist, Year & Much More. Handles CDs, Tapes & Records. Print Inventory & Shopping Lists, \$39,95 + \$3.50 S/H. Also Video—\$39,95. California Add 8%. S.F.C. INC., P.O. Box 1176. Agoura, CA 91376 (818) 889-6705.

JOIN THOUSANDS SAVING \$\$\$ ON FACTORY SEALED CDs, LPs & TAPES WHILE EARNING PREPAID VACATIONS & GREAT BONUS GIFTS! NO Minimums, NO Forced Buying, NO Obligation, Easy, Fast Service. IF RECORD STORES HAVE IT, WE HAVE IT TOO! Membership coupon booklet gets you 30-50% discounts on ALL music catagories (2 titles per order) — ONLY \$9,95! Send Check, MO, MSAMC (Include card # and explr. date) to: ANY TYPE INC, Shore Drive, Blooming Grove, NY 10914.

CD MASTER: CLEANS, ANTISTATS, OPTICALLY CLARIFIES, REMOVES MINOR SCRATCHES, PROTECTS DISC FROM ACCI-DENTAL DAMAGE, \$49,95 FOR FREE LITERATURE CONTACT NITY GRITTY INC., 4650 ARROW HWY, F-4, MONTCLAIR, CA 91763,714/625-5525.

WE BUY AND SELL USED/NEW COMPACT DISCS. WRITE CDCS, 551 VALLEY ROAD, SUITE 124, UPPER MONTCLAIR, NJ 07043. PHONE/FAX (201) 403-7745.

INVENTIONS WANTED

INVENTIONS / NEW PRODUCTS / IDEAS WANTED: Call TLCI for free information & Inventors Newsletter, 1-800-468-7200, 24 hours/day--USA/CANADA.

INVENTORS, have a new idea for market? Call ALI for a free inventors kit 1-800-8-INVENT.

MOVIES FILMS VIDEOS

FAMILY NATURISM. Lifestyle photography. Unique videos, magazines, books. Catalog \$3.00. LIFESTYLES(SR), BOX 661268, LA CA 90066.

Cable TV Descramblers, Converters, Accessories, Name Brands Lowest prices, Best service, Catl CABLE READY COMPA-NY, (800) 234-1006 for FREE 16-page color catalog.

1800' AMPEX REELS USED ONCE-SAMPLE: \$3.00. NEW MAXELL REELS/CASSETTES. TDK AR100: \$1.49, SA90: \$1.79. AUDIO TAPES, BOX 9584-S, ALEXANDRIA, VA 22304. (703)370-5555. VISA/MC. REELIST.

	CAR	
-Alpine	Boston Acoustics	ADS
-Carver	Audio Control	·Soundstream
-Sony	POIL AUDIO	"PALL BLOBBA
-Yamaha -Rockford Fosgat	Precision Power Kenwood	+Coustic
*Netumichi	+MB Quart	-JBL -Ininity
ADCOM	CARVER	PARADIGM
	HR 752	
GTP 500 II 479	HR 722	360 mm
GFP 565	HR 772	960 II
GI A 535	CT-6	5ee II
GFA 545 II	CT-17 659 C-16 579	7ee II
GCD 575	TEM 22 400	11se II 639 pr
AGE 515	TFM 25	POLK
GFT 555 II	TFM 42	
GFP 555 II 419	TFM 45	RM 3000
	C-5	M 12
YAMAHA	SDA 490t	M 10
RXV 850		M 7
Ret 750	NAKAMICHI	M 5
RKV 1050		M 5 jrt
KOK 930	CD 3	in a summaria of a de be
CDX 730	CD 4	AUD. SOURCE
CDC 815	REC 1	
CDC 715	REC 2	SS 3
KXR 730	CA99 1 645	Eq 10
Other Models Cal	CASS 2	Amp 1
		Pre 1
PARASOUND	CLARION	Turier 1
HCA-800 II \$319	9772 FT \$219	DENON
HCA-1200	9731 RT	
Destau	3770 RC	DCC 9770
BOSTON	6200 CD	DCC 8770
5.2	3001 00	DCA 800
8.2	MB QUART	DCA 500
851		DCR 7270
160 mm.	OM218CS \$239 pr.	CONV
	OM160KX 199 pr.	30141
ALPINE	OM130KX 175 pr.	COXA15
915	OM120KX 149 pr.	CDX5080
	00/	XR7070
/914	PPI	XF17600
199	2050 AM	_
3554	2075 AM	CELESTION
	4200 AM	Models 3 & 5 Cal
	manufacturar's warran	
exclusive limited warras	nty. Ask for full details a	the time of purchase
	he Quick Connec	1000
R.	.J. AUDI	
	1 Beachmeadow La	
	i Beachmeadow La Incimati OH 4523	
taken and the		
	(513) 451-0112	
Visa Visa		tercard mercard

WANTED TO BUY

LP's & CD's. BOUGHT & SOLD: Classical, Rock, Jazz, Audiophile, Etc. PRINCETON RECORD EXCHANGE, 20 Tulane St, Princeton, N.J. 08542, (609) 921-0881.

LASER VIDEO/S VHS

USED LASER DISC CLEARANCE. WE BUY, SELL & TRADE. FREE CATALOG. VDI/J, 5339 PROSPECT #221, SAN JOSE, CA 95129,

MISCELLANEOUS

TERMIPAPER assistance. 19,278 papers available! 306-page catalog—rush \$200. Research. 11322 Idaho, #2065X. Los Angeles 90025. TOLL FREE HOTLINE: (800) 351-0222 (California: 213-477-8226).

CLASSICAL MUSIC LOVERS' EXCHANGE®. Nationwide link between unattached music lovers. Write CMLE, Box 31, Pelham, NY 10803. (800) 233-CMLS.

FOR SALE

MISCELLANEOUS

KARAOKE SING-ALONG SYSTEMS! The latest rage in home, commercial and mobile DJ entertainment! We carry a complete line of Karaoke Sing-Along Hardware & Software. Laser Disc, Compact Disc + Graphics, Audio & VHS Cassette Systems from Pioneer, Nikkodo, JVC, Denonet and others in stock! We also provide Karaoke shows & parties nationwide! Next day delivery available. Visa, Master Card & C.O.D. FREE INFOI Call KARAOKE SYSTEMS, INC. at 1-800-966-SING. IN CA. call 714-752-8756.

BUSINESS OPPORTUNITIES

MAILORDER OPPORTUNITY! Start protitable home business without experience or capital. Information free. Mail Order Associates, Inc. Dept. 798, Montvale, NJ 07645.

LOUDSPEAKERS

MOST FAVORED SPEAKER SEPARATES FROM DYNAUDIO - FOCAL - MFA - PEERLESS - LPG - AUDAX - MOREL, AND MORE! DYNAUDIO D2106AF \$37.90, D2806AF \$38.90, 17W7506 \$63.90, D76AF \$69.90, D5406AF \$89.90, 21W5406 \$109.90, 30W5406 \$135.00, 30W100 \$199.00; FOCAL T90K \$32.90, T120K \$41.90, 5N412D \$49.90, 5K013L \$59.90, 7K011DBL \$69.90, 8K011DB \$72.90, 8K4155 \$77.90, 10C01 \$78.90, 10K515 \$99.90, VIFA D19AD0506 \$15.90, D25AG0506 \$17.90, D26TG6506 \$13.90, D26TG3506 \$14.90, H25TG3506 \$15.90, D75MX31 \$23.90, P13WH0008 \$26.90, P17WJ0008 \$29.90, P21W01008 \$31.90, M25W04008 \$34.90, A13WG0104 \$29.90, A17WG0104 \$30.90; PEERLESS K010DT \$19.90, SR10 \$11.90, MR10 \$9.90, KU45 \$15.90, T0125R \$21.90, K050 \$21.90, TP165R \$27.90, TX205F \$26.90; LPG PMK26135R \$33.90; AUDAX TW51A \$3.99, TW60A \$3.99, TW74A \$3.99, HD100D25AHR \$14.90, HD129D25AHR \$14. 90, H1F13.VX \$2090, H1F17JVX \$21.90; MOREL MDT-27 \$32.90, MDT-28 \$32.90. MDT1015 \$86.90, CDM-95 \$139.90, CW6 \$139.90, LOTS OF CROSSOVER PARTS AND ACCESSORIES IN STOCK. WE'LL BEAT ANY PRICE! SAME DAY SHIPPING. NO MINIMUM. VISA/ MASTERCARD, SOME RESTRICTIONS APPLY. M.O. SPEAKERS (415) 459-3767

AUDIO VIDEO STORAGE

STORAGE CABINETS for CD's, Cassettes & Videos. SOLID Wood, Glass Doors. FREE Literature. Soricé, Box 747-R, Nutley, NJ 07110. 1-800-432-8005.

THE BEST RECORD RACK IN AMERICA. Stackable, portable, oak units hold LP's, CD's and tapes. Free Mallorder Brochure, (please mention Stereo Review). Per Madsen Design: (415) 928-4509. P.O. Box 330101, San Francisco, CA 94133.

STORAGE RAILS for CD's, Cassettes & Videos. Free literature! VERSALITE, BOX 756, SHELBY, NC 28150. 1-800-253-3617.

SERVICES

SPEAKER REPAIRS, Grills, Woofers, Mids, Tweeters & X-Overs. 15 Yr Old Tampa Based Company Specializing in All Brands Home Speaker Reconing & Repairing. THE SPEAKER EXCHANGE, 1242 E. Hillsborough Avenue, Tampa, Florida 33604. 813-237-4800.

CABLE TV

CABLE TV DESCRAMBLERS/CONVERTERS. ABSOLUTELY THE LOWEST PRICESI MONEY BACK GUARANTEE, ADVANCED ELEC-TRONICS, 2410 SHATTUCK 2082, BERKELEY, CA 94704. ORDER NOW1-800-659-3018.

ARE YOU TIRED OF PAYING A HIGH MONTHLY CABLE FEE? WE STOCK ALL MAKES & MODELS OF CABLE EQUIPMENT. FOR FREE CATALOG SEND SASE TO: CABLE-TRONICS INC., 1304 EAST ALGONQUIN RD., SUITE 501, ALGON-QUIN, IL 60102 OR CALL (800) 232-5017. VISA/MC/COD. NO ILLINOIS ORDERS.

STEREO REVIEW MAIL ORDER MART

	ORK WH	OLESAL	Prices shippi Not re typogr	subject to change exclude ng charges sponsible for aphical errors
2 PARK AVENUE, DEPT. 15, NY, NY 10016 FOR FASTEST SERVICE CALL (212) 684-6363 OR (212) 684-8046				
CALL FOR PRICES ON FAX MACHINES, VCR'S, CAMCORDERS				
CALL FOR VAMAHA CDC610 459 CDC615 429 CDC715 339 CDC715 339 CDX550 New 299 CDX550 New 299 CDX550 New 299 CDX500 New 299 DCD1500 279 DCD1560 499 DCD570 179 DCD2560 New DCD2570 New DCD2560 New DCD2560 New DCD2560 New DCD2560 New DCD2560 New DCD491 381 CD221 DCD491 39 CD0450 DF0700 159 DF0700 159 DD430 239 D0200 169 PD5700 D139 PD450 D149 D1502 D139 PD450 DD430 239 D0200	NAKAMICHI Receiver 1 819 Receiver 2 559 Receiver 3 339 NAD 7000 7225 279 7240 429 71000 629 7400 849 71000 629 7400 849 PIONEER 559 SX1900 199 SX2800 199 SX2900 239 VSX3900S 299 VSX3900S 399 VSX4900S 399 VSX4900S 399 VSX4900S 399 VSX4900S 399 VSX4900S 399 VSX4900S 399 LOUDSPEAKERS BOSTON-KEF -POLK CALL FOR PRICES ADVENT HEITAGE 499 LGACY 349 PDDIGY 249 BABY 159 WODY 299 BOSE 101 01	AX MACHINES VAMAHA YAMAHA KXR730 419 KX830 339 KXR730 419 KX830 219 KX30 239 KXF430 279 KX30 249 KX20 219 KX30 249 KX20 219 KX30 249 KX20 219 KXW232 279 KV300 249 KW232 279 KV300 249 DRM600 .899 DRM510 .849 DRM500 .929 DRM600A .399 DRM500 .929 DRM750 .229 DRM800 .929 DRM780 .929 DRM750 .229 DR780 .929 DRM780 New .299 DR7800 S27 DR780 .929 MAD S325 .029 S330 .129 DR7800 .029 S440 .129 DR4200 .139 .139<	ACC OM ADC OM GTDS5, 296 [GTP400, 309 GT555, 296 [GTP400, 309 GF355, 296 [GTP400, 309 GF355, 296 [GTP400, 309 GF355, 296 [GTP407, 489 GF355, 629 [GD575, 489 GF355, 629 [GD575, 489 GF355, 629 [GD575, 489 GF355, 629 [GD375, 489 GF355, 629 [GD377, 489 PMA0500, 479 PMA850, 319 PMA1050, 479 PMA850, 349 PMA3560, 269 P142400, 549 POA800, 249 TU660, 259 AUCDO10, 559 AUC3020, 799 DAT MACHINES SONY TOC700 GAT STERECOS NARAMICHI TUNER DECK 2 TUNER DECK 3 400 DTUNER PORT 1 POWER PORT 2 POWER PORT 3 400 DTUNER 1 SP50 SP60 SP60	PIONEER KEH9898 249 KEH9898 249 KEH408000R 249 KE333 139 DEH630 299 DEH630 319 DEH630 319 DEH630 319 DEH630 319 DEH630 319 DEH760 359 DEH770 379 DEK060 469 CDXFM45 419 KEH200 259 KEH200 259 KEK30 249 KRC310 29 KRC310 29 KRC310 29 KRC310 39 KRC321 29 KAC241 29 KAC242 29 KAC241 29 KAC241 29 KAC241 29 KAC42 29 KAC42 29 S50 COUNDSTREAM MC140 349
ORA435. 279 DRA635. 379 ORA635. 559 DRA1035. 559 DRA1035. 749 SONY STRAV270 STRAV270. 159 STRAV570. 179 STRAV570. 269 STRAV770. 269 STRAV1070. 449 STRAV1070. 749 March 10, 10, 10, 10, 10, 10, 10, 10, 10, 10,	Model 7 449 Model 9 489 Model 11 559 Model 100 959 <i>INFINITY</i> REF 1 719 REF 2 REF 5 599 REF 6 REPS 5 599 REF 6 KAPPA 5 689 KAPPA 7 KAPPA 6 799 KAPA 8	MINI SYSTEMS AIWA XD99 789 NSX810 479 SD09 789 NSX810 479 SD00 649 SC0 439 3500 649 SC0 509 S500 629 G25C0 619 YAMAHA Call Colspan="2">Colspan="2" VAMAHA Call Colspan="2">Colspan="2">Colspan="2">Colspan="2">Colspan="2" VAMAHA Call Colspan="2">Colspan="2" VAMAHA Call Colspan="2" Colspan="2">Colspan="2" VAMAHA Call Colspan="2" Colspan="2" Colspan="2" VAMAHA Call Colspan="2" Colspan="2" Colspan="2" Colspan="2" Colspan="2" Colspan="2" <td>XR7070 269 XR5500 189 XM3340 249 XM2040 129 DTX10 749 XR7130 289 PIONEER KE2828 129 KE1700QR 169 KE2700QR 169 KE2700QR 169 KE4848 189 KE4848 189 KE4848 189 KEH7878 209 KE3700QR 209</td> <td>851 New 179 861 New 189 C700 159 C733 259 SAS-BAZOOKA 299 SAS-BAZOOKA 159 T52 139 T16 T18 229 159 T62A 229 1702 T62A 229 1782</td>	XR7070 269 XR5500 189 XM3340 249 XM2040 129 DTX10 749 XR7130 289 PIONEER KE2828 129 KE1700QR 169 KE2700QR 169 KE2700QR 169 KE4848 189 KE4848 189 KE4848 189 KEH7878 209 KE3700QR 209	851 New 179 861 New 189 C700 159 C733 259 SAS-BAZOOKA 299 SAS-BAZOOKA 159 T52 139 T16 T18 229 159 T62A 229 1702 T62A 229 1782

York Wholesaler's exclusive limited warranty. Manufacturer's rebates may not apply. Ask for full details at the time of purchase.

ATTENTION STEREO REVIEW ADVERTISERS

The STEREO REVIEW Mail Order Mart is an ideal forum to reach interested audio/video enthusiasts who are active buyers themselves, and who advise others on stereo and video purchases. The Mail Order Mart is and exclusive section designed to showcase your advertising in STEREO REVIEW. To place your ads, or for further information call Toll Free at:

1-(800) 445-6066 9am. to 5pm. est

The CBS CD-1 Test Disc

HE CD-1 standard CD test disc. conceived under the auspices of the now-defunct CBS Technology Center, was designed by a committee composed largely of engineers, equipment reviewers, and audio writers. Committees can be hazardous to scientific endeavors, but this one seems to have done its work well, with a good comprehension of its mission. With more than 71 minutes of playing time available, there was room on the disc both for the usual test tones recommended by the Electronic Industries Association and for some optional test tracks.

Where appropriate, the test frequencies employed are numerically prime relative to the CD format's 44.1kHz sampling rate. This avoids any simple mathematical relationship between test frequencies and sampling frequencies, thereby exercising the maximum number of level values available from the digital-to-analog converter under test instead of causing just a few values to repeat for every waveform cycle. Track timings and index points are elegantly worked out, and the risk of suddenly jumping from -100 to 0 dB is small because of good organization and sequencing.

All of the test tones on the CD-1 are computer-generated, and they are said to be very clean. Determining just *how* clean they are was one objective of measurements I recently performed on two CD players. Another objective

THE HIGH END

by Ralph Hodges

was to shed some light on why the players appeared to sound somewhat different to me, at least with certain recordings.

Player A is a spanking-new machine with proprietary 1-bit processing technology. Player B is a second- to thirdgeneration 16-bit veteran with many hours of service and some (relatively minor) repair work on it. Both players are, or were when purchased, at the top of their respective manufacturers' lines.

Signal-to-noise ratio (S/N) came first. In an unweighted measurement, player B came in at 92 dB and player A at 98 dB. The latter figure is right at the theoretical limit of the CD medium. The frequency response of player A measured dead flat up to 4,000 Hz and then shelved downward about 0.1 dB at 8,000 Hz and above. Player B began to trough at about 2,000 Hz, reaching -0.3 dB at 8,000 Hz and then rising again to the reference level at about 16,000 Hz. Player B's response curve was reminiscent of the response "saddle" exhibited by most phono cartridges. Small though the irregularity is, it spans three important octaves. and controlled listening tests have shown that such aberrations are audible, although not necessarily recognizable for what they are.

The CD-1 includes comprehensive tests for converter linearity, including undithered signals descending in steps from 0 to -90 dB and dithered tones from -70 to -100 dB. The -100-dB tone is theoretically below the resolving power of a 16-bit linear system, but the disc shows that, if properly dithered, such a tone can be recovered.

In the undithered linearity tests, the performance of player A was strong throughout, but player B was a bit ragged from the start, although its errors were not alarming until the noise floor was approached. With the dithered tones, player B improved in linearity and player A remained basically the same (there was not much room for improvement) until the lowest levels were reached. There, an interesting swap of position took place, with player B erring by 10.8 dB at -100 dB and player A by 11.8 dB, even though it had a full 6 dB more of S/N to work with.

I made harmonic and intermodula-

tion distortion measurements just for the fun of it, my analyzers being primitive by today's standards. But here another shock was in store. The noise difference between the two players was generally evident, yet the test instruments' readings were so close to their rated residuals as to make them both astounding and, probably, fictional. One thing seems clear, however: In terms of distortion, the combination of the CD-1 test disc and a good CD player is better than any audio generator I've used.

From Old Colony Sound Lab (P.O. Box 243, Peterborough, NH 03458), the CBS CD-1 costs \$45 plus \$2 shipping and handling, which is not a lot to pay for a lot of precision. Since many of the twenty-one tests can be performed with nothing more than an AC voltmeter, you can easily take your lab into the store when you're shopping for a new player and test out the merchandise on the spot.

Which finally brings us to the question of how useful the CD-1 can be in pointing up *audible* player differences. As I try to correlate what I measured with what I hear from players A and B, I look askance at some of the linearity errors, but I rather think that frequency response is the principal culprit not necessarily the frequency response referred to above, however.

The CD-1 makes it easy to check the response of de-emphasis circuits. While player B's circuitry is hardly ideal, player A gets considerably further out of whack, and at frequencies such as 4,000 Hz. This you will hear. I've asked, and nobody is sure how many CD's exist that were made with pre-emphasis (which a player's deemphasis circuit is automatically switched in to cancel). Its use is optional for a disc's producer. Estimates are that many earlier discs have it and that only a few being made right now do, but its use is on the rise again as more material recorded on DAT turns up for transfer to CD.

I cannot tell for certain without measuring inside a player, but I'm sure I have acquired many pre-emphasized CD's over the years, and I may acquire many more in the future. Therefore, I would not buy a CD player without accurate de-emphasis. The CD-1 assures that I won't.

Presenting the Bose 901 Classic System.

FILE

SERIES VI DIRECT/REFLECTING* SPEAKER SYSTEM

The most highly acclaimed loudspeaker. Then and now.

"...I must say that I have rever heard a speaker system in my own home which could surpass, or even equal, the Bose 901 for overall 'realism' of sound."

- Julian Hirsch, Stereo Review 1968

At the Massachusetts nstitute of Technology, ar inquiring young assistant professor named Amar Eose began a research project in the md-1950's. Twelve years later, he introduced the Bose® 901® Direct/Feflecting® speaker system, which soon began to win the highest acclaim ever accorded a loudspeaker.

Today, the 901 Series VI system continues to earn that acclaim. The result of a commitment to excellence spanning 25 years, this new 901 system incorporates hundreds of changes from the original. Bose engineers work continuously to develop and improve new audio technologies for this and other Bose products.

The new 901 Series M Classic system is comprised of an unprecedented number of patented audio technologies, including Direct/ Reflecting[®] system technology, Acoustic Matrix[™] enclosure, Active Equalization, and eghteen full-range He ical Voice Coil Drivers.

And since the 901 Classic system has virtua. y unlimited power nandling capabilities and a wide cynamic range it releases the excitement and full impact of today's digital compact discs.

"The Bose 901, fortified against the rigors of the digital age, still makes the listening room seem to expand." "It is apparent from the first note why so many listeners are captivated by this speaker."

-Hans Fantel, The New York Times 1990

How is the 901 system different?

During a live performance, most of the sound you hear is reflected off the walls, floor and ceiling before reaching your ears. Only a small amount of sound energy travels to you directly.

Bose Cirect/Reflecting[®] speakers re-create a natural balance of direct and reflected sound, approaching the open spacio_sness of a live performance, giving you full stereo anywhere you sit in

Hearing is believing.

We invite you to compare the 901 loudspeaker with any other, regardless of size or price. For the name of your nearest Bose dealer, or fcr more information, call:

the listening area.

)0-444-B(Ext.33

USA 8:30AM-9:00PM (ET) =AX 508-872-9657 Canada 1-800-465-BOSE 9:00AM-5:00PM

Vision, Sound and Time:

Redefined.

Proton offers you the deep satisfaction of a new, more graceful lifestyle. Savor it in the award-winning picture of our large screen monitor/receiver. Enjoy it wrapped in the rich, brilliant music of our 400 Series Audio Components. Discover it anew each morning with our new clock radio. Each design, carefully crafted, reflects the serene knowledge of a new perspective on pleasure.

For a free brochure and the name of your nearest Proton retailer, call 800-829-3444. Or write us at 5630 Cerritos Avenue, Cypress, CA 90630 Industrial Design of the Proton 400 Series and RS-325 Clock Radio: Reinhold Weiss Design, Chicago.