Beecham's CARMEN and Karajan's AIDA reviewed this month

fea

night fidelity FEBRUARY THE MAGAZINE FOR MUSIC LISTENERS 60 CENTS

Dr. Reiner's Orchestra

by MARTIN MAYER

Big Bass from Small Boxes

by NORMAN H. CROWHURST

3 SECONDS... It's the Glaser-Steers GS-77. You can tell by its modern trim styling—a hint of the precise mechanism that's 'under-the-hood'. A record has just completed its play. The tone arm has lifted from the groove and returns to rest. So far, so good—it might be any changer. But, here's where the similarity ends. Watch what happens next.

6 SECONDS... the turntable has stopped—the next record drops gently into play position. Suddenly you are aware that you have just seen something different—different from any changer you've ever known. You have seen how *turntable pause* eliminates the harsh grinding action caused by dropping one record on another or onto the turntable while in motion.

9 SECONDS... the tone arm leaves its rest, moves toward the record, and then-gently, sets itself down into the lead-in groove of the record. Then-and only then does the turntable resume its motion. In these 9 seconds you have seen a record handled automatically with greater care and gentleness than you could possibly give it manually. Don't you agree that ...

The GLASER-STEERS GS-77 is worthy of the finest stereo or monophonic system. It is designed and engineered to protect your records and add hours of listening pleasure to your treasured recordings. Enhance the performance of your high fidelity system, today. Add the Glaser-Steers GS-77. \$59.50 less cartridge and base at your high fidelity dealer.

PAUSE FOR 9 SECONDS...SEE HOW THE GLASER-STEERS GS-77 ADDS HOURS OF LISTENING PLEASURE TO YOUR RECORDS

Read the Audiolab Test report in the August issue of High Fidelity magazine, you'll realize immediately why audiophiles everywhere are switching to the modern high fidelity record changer. the Glaser-Steers GS-77. For a copy of the full report write: DEPT. HF-2. GLASER-STEERS CORPORATION 155 Oraton Street, Newark 4, New Jersey

For the best in STEREO and MONO listening....

CONSON HIGH FIDELITY "BOOKSHELF" LOUDSPEAKERS

TR-10 TRI-ETTE* 3-Way Speaker System

DF-1 DUETTE 2-Way Speaker System elf Herc's a new high point in speaker val

Compare the Jensen TRI-ETTE with any bookshelf speaker and let your own ears tell you the reason for its rocketing popularity...it sounds better! It's what you'd expect from advanced Jensen engineering that begins where others leave off. Efficient ... needs only a 10-watt amplifier. Handsome, too, in graceful contemporary design with fine woods. And there's an economical unfinished model for custom finishing or build-in use. Here's a new high point in speaker value made possible by another Jensen first... an entirely new and different high-compliance 8" FLEXAIR* woofer... with low distortion bass response down to 36 cycles. Finest cabinetry, finished on four sides for horizontal or vertical placement. An excellent solution for high quality stereo sound at minimum cost. New unfinished utility model to wood finish or paint as you choose.

Write for Brochure KP *T.M. Division of The Muter Cc. / In Mexico; Radios Y Television, S.A., Mexico D.F.

FEBRUARY 1960

Royat System Wall Cabinets designed by Poul Cadavius.

Here is more for the best of everything in quality record reproduction—the more that makes the difference! more output!...more channel separation!...more response...more record life! In short—more to enjoy because there's more quality for more listening pleasure. Without question, Pickering's Collectors' Series 380 is the finest—with more features and more flexibility than any other stereo pickup in the world.

For example, the 380 is fully encapsulated in radiation-proof precious mu-metal for absolutely hum-free performance in any record player regardless of type—make—model. The only true way to judge a high fidelity component is to compare it with another...measure its performance with the most vital instrument of all... the ear. For—those who can hear the difference choose PICKERING*.

COLLECTORS' SERIES 380. Totally new and unique to high fidelity is the "Collectors' Ensemble"...a complete quality "pickup-package" for reproduction of all records-stereo, microgroove, 78's.

OUTPUT: 15 my per channel. CHANNEL SEPARATON: 30-35 db. FREQUENCY RESPONSE: + 2 db 20-20.000 cycles. SIGNAL TO NOISE RATIO: -65 db below reference. TRACKING FORCE: "A" type stylus-2-5 grams; "C" type stylus-3-7 grams.

Model 380E Collectors' Ensemble includes the Stanton Stereo FLUXVALVE with 3 "V-GUARD" styli for sterea, microgroove and 78 rpm records. \$60.00 Model 380A includes Stanton Stereo FLUXVALVE with D3807A "V-GUARD" stylus for transcription arms. \$34.50 Model 380C includes Stanton Stereo FLUXVALVE with D3807C "V-GUARD" stylus for auto-changer arms. \$29.85

Only the Stanton Stereo FLUXVALVE features the safe, comfortable, easily replaceable stylus assembly.

*PICKERING-for more than a decade-the world's most experia enced manufacturer of high fidelity pickups...supplier to the recording industry.

PICKERING AUTOMATED CRAFTSMANSHIP

FLUXVALVE. "V.CUARD" "T-GUARD" UNIPOISE PAC (TH)

PRO-STANDARD SERIES 371. Now, the new and revolutionary PAC t technique developed by PICKERING has effected economies in manufacture which permit a reduction in the price of the Pro-Standard Series...an industry standard and the universal choice of professionals. Features four coil push-pull hum rejection circuit.

OUTPUT: 10 my per channel. CHANNEL SEPARATION: 20-25 db. FREQUENCY RESPONSE: 20-15,000 cycles. TRACKING FORCE: "A" type stylus—2-5 grams; "C" type stylus—4-7 grams.

HIGH FIDELITY MAGAZINE

including AUDIOCRAFT and HI-FI MUSIC AT HOME

FEBRUARY 1960 volume 10

number 2

Roland Gelatt Editor

Joan Griffiths Executive Editor Ralph Freas Audio Editor Mirlam D. Manning Monaging Editor Frances A. Newbury Associate Editor Roy Lindstrom Art Director H. C. Robbins Landon European Editor

Editorial Board

John M. Conly Chairman E. Power Biggs Nathan Broder R. D. Darroll Alfred Frankenstein Howard Hanson Julian Hirsch Robert C. Marsh Francis Robinson Joseph Szigeti

Warran B. Syer General Manager Claire N. Eddings Advertising Sales Manager Walter F. Grueninger Circulation Director

> **Publication** Policy **Charles** Fowler Lawrence Gatto W. D. Littleford Warren B. Syar

ADVERTISING

Main Office Claire N. Eddings, The Publishing House Great Barrington, Mass. Telephane 1300

New York 1564 Broadway, New York 36 Telephone: Plaza 7-2800 Bart Covit, Sy Resnick

Chicago 188 W. Randolph St., Chicogo I Telephone: Central 6-9818 Andy Spanberger

Los Angeles 1520 North Gower, Hollywood 28 Telephone: Hallywood 9-6239 George Kelley

ARTICLES

Dr. Reiner's Orchestra If no love's lost hetween the Chicago Symphony and its conductor, musically speaking they yet along fine.

> **Music in the Midwest** Main Street has changed - considerably.

> > can come in little enclosures.

42 Robert C. Marsh

38 Martin Mayer

Big Bass from Small Boxes 45 Norman H. Crowhurst As far as loudspeakers go, good things

They Opened Her Mouth with a Corkscrew Mezzo Giulicita Simionato is interviewed, and explains this and other things.

Herbert Kupferberg 49

REPORTS

ores From Abroad	20	
Books in Review	28	R. D. Darrell
Music Makers	51	Roland Gelatt
Records in Review	53	
Tape Deck	89	

AUDIOCRAFT

- From the High-Fidelity Newsfronts 95
 - 96 **Audio News**
- **HF** Equipment Reports 98 EICO AF-4 Stereo Amplifier Shure Slereo Studio Dynetic Arm and Cartridge Heath SD-1 Stereo Phonograph Bell 6060 Steres Amplifier Grommes 260A 60-walt Amplifier Grommes 209 Stereo Preamplifier EICO HFT94 AM Tuner Sonotone 8TA4 Stereo Cartridge

AUTHORitatively Speaking 4 As the Editors See It 37 Letters 13 Trader's Marketplace 110 Advertising Index 116

Published monthly at Great Barrington, Mass. by The Billboard Publishing Ca. Copyright (1) 1960 by The Billboard Publishing Ca. The design and contants of High Fidelity Magazine are fully protected by copyright and must not be reproduced in any manner. Second-class postage paid at Great Barrington and at additional mailing offices. One-year subscription in U. S., Possessions, and Conada \$6.00. Elsewhere \$7.00.

AUTHORitatively Speaking

Martin Mayer's Madison Avenue, U. S. A., was a best seller for many, many months—and not simply as a compendium of startling facts and figures about the advertising business. In that book the journalist's camera eye was abetted by the artist's insight. (Note: Mr. Mayer is also a novelist; see his recent A Voice That Fills the House, Simon & Schuster.) The same is true, we think, of the portrait of the Chicago Symphony and its conductor (p. 38), with which we lead off our annual "American orchestra" issue.

Brought up in the Middle West and now music critic of the Chicago Sun-Times, Robert C. Marsh can well be expected to be fully at home with "Music in the Midwest" (p. 42). He might also be assumed to be more than a bit partial. He isn't. Mr. Marsh traveled East to Harvard-and farther East to even more ancient seats of learning (i.e., the Universities of Oxford and of Cambridge). We might add, too, that Mrs. Marsh is a New York Irish-Yankee, red-haired, blueeyed, and possessed of a mind of her own. R. C. M.'s objectivity proved?

Norman H. Crowhurst had a beard long before Beatniks started flaunting themand his is of the distinguished Officer-ofthe-Royal-Navy variety anyway. Which may, or may not, be relevant to the fact that Mr. Crowhurst wears easily the role of elder statesman among audio authoritics. HIGH FIDELITY's readers, who have known Crowhurst as guide and mentor for some years, may already have in their hands his latest book, *Hi-Fi Made Easy* (Cernsback Library Inc.), and they'll find here (p. 45) his latest words of straightforward explanation and practical advice.

Herbert Kupferberg, the New York Herald Tribune's Record Editor, doesn't stand at the pier waiting to kidnap European musical celebrities the moment they land on these shores, but in the natural course of events they often find themselves têteà-tête with him. The pleasure, we expect, is mutual. At least that's the impression we have from reading Mr. Kupferberg's account of his recent interview with the Italian mezzo (and charming lady) Giulietta Simionato: see p. 49.

High Fidelity, February 1960, Vol. 10. No. 2. Published monthly by The Billboard Publishing Co., publishers of The Billboard, Vend, Funspot, and The Billboard International. Telephone: Great Barrington 1300. Member Audit Burean of Circulation.

Editorial Correspondence should be addressed to The Editor, Great Barrington, Mass. Editorial contributions will be welcomed. Payment for articles accepted will be arranged prior to publication. Unsolicited manuscripts should be accompanied by return postage.

Subscriptions, change of address notices, undelivered copies, orders for subscriptions should be addressed to High Fidelity Magazine, 2160 Patterson Street, Cincinuati 22, Obio.

Subscription rates: United States, Possessions and Canada, 1 year, \$6; 2 years, \$11; 3 years, \$15; 5 years, \$20. Elsewhere \$1.00 per year extra. Single copies 60 cents.

NEVER AGAIN will you see this amazing offer-6 RECORDS for \$4

Louisville Orchestra Records advance to \$5.95 each on February 29

As of February 29, the price of Louisville Orchestra First Edition Records goes up to \$5.95 each to new subscribers. Until then, you can get six records for only \$4.98 by subscribing now to take six additional First Edition Records in the next twelve months, at \$4.98 each.

First Edition Records are fine Hi-Fi recordings of contemporary symphonic music — original works written by today's leading composers. These works nrc both commissioned for and played by the outstanding Louisville Orchestra, conducted by famed Robert Whitney.

Make no mistake about it - there are no other records like Louisville Orchestra First Edition Records. The music is recorded for you by Columbia transcriptions. It is played and interpreted us the composer intended on 12" long-playing Hi-Fi records.

Critics have praised First Edition Record-ings to the skies:

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

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

". . . Louisville commissions enrich European as well as American repertories. And the value of recordings ... would be hard to exaggerate." New York Times

These matchless recordings have been available singly at \$7.95 cach or by sub-scription at \$4.98 cach. Increasing costs will soon require us to raise prices and to withdraw our current special introductory offer of six records for \$4.98. This is positively the last offer at the old rates.

Subscriptions postmarked later than mid-night, February 28 will not be entered at the old rate. If you are at all interested in

finest recordings of the best contemporary symphonic music, act now. The coupon at the lower right-hand corner of this announcement is for your convenience.

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

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

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

Fine Hi-Fi Recordings of Award-winning Compositions, Brilliantly Played by One of the Nation's Outstanding Orchestras

CRESTON: Invocation and Dance. HEITOR VILLA-S: Overture. "Dawn in a Tropical Forest." HALSEY PAUL CRESTON: Invo LOBOS: Overture. "D STEVENS: Triskelion. 5451 HENRY COWELL: Symphony No. 11. ALEXANDER TCHE-REPNIN: Suite, Opus 87. BERNARD WAGENAAR: A Concert Overture. 5452 HENRY COWELL: Symphony No. 11. ALEXANDER ICHE-REPNIN: Suite, Opus 87. BERNARD WAGENAAR: A Concert Overture.
PETER MENNIN: Symphony No. 6. WALLINGFORD RIEGGER: Variations for Piano and Orchestra. (Benjamin Owen, Pianist). ERNST TOCH: Notturno.
ALAN HOVHANESS: Concerto No. 7 for Orchestra. MARIO CASTELNUOVO-TEDESCO: Overture to "Much Ado About Nothing." CARLOS SURINACH: Sinfonietta Flamenca.
JACQUES 1BERT: Louisville Concerto. GARDNER READ: Toccata Giocoso. OTTO LUENING-VLADIMIR USSACHEVSKY: Rhapsodic Variations for Tape Recorder and Orchestra.
PEGGY GLANVILLE-HICKS: Opera: "The Transposed Heads." Moritz Bornhard, Director.
VINCENT PERSICHETTI: Symphony for Strings. ROBERT SANDERS: Little Symphony No. 2 in Bb. BORIS BLACHER: Studie im Pianissimo, Opus 45.
LUIGI DALLAPICCOLA: Variazioni per Orchestra. JOSE PABLO MONCAYO: Cumbres. ULYSSES KAY: Serenade for Orchestra. DARIUS MILHAUD: Ouverture Medicerraneenne.
GOTTFRIED VON EINEM: Meditations. KAROL RATHAUS: Prelude for Orchestra, Opus 71. GEORGE PERLE: Rhapsody for Orchestra.
ALBERTO GINASTERA: Pampeana No. 3, A Pastoral Sym-phony. WILLIAM BERGSMA: A Carol on Twelfth Night. HENRI SAUGUET: Les Trois Lys. ROBERT WARD: Euphony for Orchestra.
GIAN-FRANCESCO MALIPIERO: Fantasie di Ogni Giorno. VITTORIO RIETI: Introduzione e Gloco Delle Ore. ERNST BACON: The Enchanted Island.
HILDING ROSENBERG: Louisville Concerto. CHOU WEN-CHUNG: And the Fallen Petals. CAMARGO GUARNIERI: Sulte IV Centenario.
ALEXANDRE TANSMAN: Capriccio. FELIX BOROWSKI: The Mirror. INGOLF DAHL: The Tower of St. Barbara.
ERNST KRENEK: Eleven Transparencies. ROBERTO CAAMANO: Magnificat, Op. 20. Choir of Southern Baptist Theological Seminary.
GEORGE ANTHEIL: Opera: "The Wish." Moritz Bomhard. Director. 5453 5454 5455 5456 5457 5458 5459 54510 54511 561 562 563 GEORGE ANTHEIL: Opera: "The Wish." Moritz Bomhard. Director. 564 GEORGE ANTHELL: Opera: "The WISN." Montz Boltmard, Director. JUAN ORREGO-SALAS: Serenata Concertante, Op. 42. HAROLD SHAPERO: Credo for Orchestra. ROBERT MUCZYNSKI: Concerto No. 1 for Piano and Orchestra. (Robert Muczynski, Pianist). HENK BADINGS: The Louisville Symphony. BEN WEBER: Prelude and Passacaglia. LEO SOWERBY: All on a Summer's Day. 565 566 Day.

- ANDRE JOLIVET: Suite Transoceane, JOHN VINCENT: Symphony in D. ROLF LIEBERMANN: Opera: "School for Wives." Moritz 572 573
- 574
- 575
- Symphony in D. ROLF LIEBERMANN: Opera: "School for Wives." Moritz Bomhard, Director. ROGER SESSIONS: "Idyll of Theocritus" for Soprano and Orchestra (Audrey Nossaman, Soprano). NED ROREM: Design for Orchestra. BERNARD REICHEL: Suite Symphonique. EDMUND RUBBRA: Improvisation for Violin and Orchestra (Sidney Harth, Violinist). IRVING FINE: Serious Song: A Lament for String Orchestra. HAROLD MORRIS: Passacaglia. Adagio and Finale. ALEXEI HAIEFF: Ballet in E. NICOLAS NABOKOV: Symboli Chrestiani for Baritone and Orchestra (William Pickett. Baritone). LOU HARRISON: "Four Strict Songs" for Eight Baritones and Orchestra. PETER JONA KORN: Variations on a Tune from "The Beggar's Opera." ELLIOTT CARTER: Variations for Orchestra. EVERETT HELM: Second Piano Concerto (Benjamin Owen, Pianist). ROGER GOEB: Concertino for Orchestra II. GAIL KUBIK: Symphony No. 2 in F. WALTER PISTON: Serenata, DAVID VAN VACTOR: Fantasia. 576
- 581
- 582
- 583 585
- 586
- Symphony No. 2 in F. WALTER PISTON: Serenata. DAVID VAN VACTOR: Fantasia, Chaconne and Allegro. NIELS VIGGO BENTZON: Pezzi Sinfonici. Opus 109. AARON COPLAND: Orchestral Variations. ALFONSO LETELIER: Acuteo, Suite for Orchestra. HERBERT ELWELL: Concert Suite for Violin and Orchestra (Sidney Harth, violinist). HALSEY STEVENS: Sinfonia Breve. NICOLAS NABOKOV: Opera: "The Holy Devil." Moritz Bom-hard. Director. 591
- 593
- 594

SEND NO MONEY - 6 RECORDS FOR \$4.98 WILL BE MAILED YOU UPON RECEIPT OF THIS COUPON (UNTIL FEB. 28, 1960)

Richard Wangerin, Manuger, LOUISVILLE PHILHARMONIC SOCIETY Suite 14, 830 S. Fourth St., Louisville 3, Ky.

Please enroll me as a subscriber for First Edition Records, and send me the 6 records whose numbers have been circled above. You may bill me a total of \$4.98 for these 6. I agree to purchase 6 additional new

Nam

Address

City____

Louisville releases during the next 12 months. at \$4.98 each (or 1 will ef-fect a saving by making a single an-nual payment of \$27.50)—after which 1 will receive a free bonus record for each additional 2 selections I buy.

Zone_ Sinte THIS OFFER EXPIRES FEB. 28, 1960

Would you believe it? The wafer-thin "440" Bi-Phonic Coupler, a maximum range reproducer, is only 3 times the size of this photo ... and a slim 41/2" deep.

The Bi-Phonic Coupler differs radically from ordinary loudspeakers... the woofer has <u>no cone</u>... it requires <u>no baffle</u>... there is <u>no grille cloth</u>. Like in a fine bass violin... its wall structure is the reproducing element. Unlike boxed enclosures, the free-radiating "440" reproduces the very deepest bass notes with concert clarity

and its spacious projection creates a naturalness matched only by the original performance. Don't wait! LISTEN-to the remarkable "440" Bi-Phonic Coupler at your Hi Fi Dealer. For complete details and technical information, write for brochure A-20.

A product of Advanced Acoustics, Inc., 67 East Centre Street, Nutley 10, New Jersey

NEVER AGAIN will you see this amazing offer-6 RECORDS for \$4,98 only 4,98

Louisville Orchestra Records advance to \$5.95 each on February 29

As of February 29, the price of Louisville Orchestra First Edition Records goes up to \$5.95 each to new subscribers. Until then, you can get six records for only \$4.98 by subscribing now to take six additional First Edition Records in the next twelve months, at \$4.98 each.

First Edition Records are fine Hi-Fi recordings of contemporary symphonic music — original works written by today's leading composers. These works are both commissioned for and played by the outstanding Louisville Orchestra, conducted by famed Robert Whitney.

Make no mistake about it - there are no other records like Louisville Orchestra First Edition Records. The music is recorded for you by Columbia transcriptions. It is played and interpreted as the composer intended on 12" long-playing Hi-Fi records.

Critics have praised First Edition Recordings to the skies:

". . a service to music unequalled." Christian Science Monitor ". . . quality higher than critics dared hope." Time Magazine

". . . Louisville commissions enrich European as well as American repertories. And the value of recordings . . . would be hard to exaggerate." New York Times

These matchless recordings have been available singly at \$7.95 each or by sub-scription at \$4.98 each. Increasing costs will soon require us to raise prices and to willdraw our current special introductory offer of six records for \$4.98. This is posi-tively the last offer at the old rates. Subscriptions postmarked later than mid-

night, February 28 will not be entered at the old rate. If you are at all interested in

finest recordings of the best contemporary symphonic music, act now. The coupon at the lower right-hand corner of this an-nouncement is for your convenience.

• The first 6 records (all 6 for \$4.98) will be mailed you on receipt of coupon: • You may discontinue your subscription at any time after purchasing the 6 new releases at \$4.98 each, within one year. • The 6 new releases, for which you pay \$4.98 each, will be mailed you at intervals of approximately two months, with bill enclosed (we pay the postage). After purchasing these 6 records at \$4.98 each, you receive a First Edition Record of your choice, free, for every 2 additional selections you buy.

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

Fine Hi-Fi Recordings of Award-winning Compositions, Brilliantly Played by One of the Nation's Outstanding Orchestras ANDRE JOLIVET: Suite Transoceane. JOHN VINCENT: Symphony in D. ROLF LIEBERMANN: Opera: "School for Wives." Moritz Bomhard, Director. PAUL CRESTON: Invocation and Dance. HELLON LOBOS: Overture. "Dawn in a Tropical Forest." HALSEY STEVENS: Triskelion. HENRY COWELL: Symphony No. 11. ALEXANDER TCHE-REPNIN: Suite, Opus 87. BERNARD WAGENAAR: A Concert Continue 5451 572 Symphony in D. ROLF LIEBERMANN: Opera: "School for Wives." Moritz Bomhard, Director. ROGER SESSIONS: "Idyll of Theocritus" for Soprano and Orchestra (Audrey Nossaman, Soprano). NED ROREM: Design for Orchestra. BERNARD REICHEL: Suite Symphonique. EDMUND RUBBRA: Improvisation for Violin and Orchestra (Sidney Harth, Violinist). IRVING FINE: Serious Song: A Lament for String Orchestra. HAROLD MORRIS: Passacaglia. Adagio and Finale. ALEXEI HAIEFF: Ballet in E. NICOLAS NABOKOV: Symboll Chrestiani for Baritone and Orchestra (William Pickett. Baritone). LOU HARRISON: "Four Strict Songs" for Eight Baritones and Orchestra. PETER JONA KORN: Variations on a Tune from "The Beggar's Opera." ELLIOTT CARTER: Variations for Orchestra. EVERETT HELM: Second Piano Concerto (Benjamin Owen, Pianist). ROGER GOEB: Concertino for Orchestra II. GAIL KUBIK: Symphony No. 2 in F. WALTER PISTON: Serenata. DAVID VAN VACTOR: Fantasia, Chaconne and Allegro. NIELS VIGGO BENTZON: Pezzi Sinfonici, Opus 109. AARON COPLAND: Orchestra! Variations. ALFONSO LETELIER: Aculeo, Suite for Orchestra. HERBERT ELWELL: Concert Suite for Violin and Orchestra (Sidney Harth, violinist). HALSEY STEVENS: Sinfonia Breve, NICOLAS NABOKOV: Opera: "The Holy Devil." Moritz Bom-hard, Director. 573 5452 HENRY COWELL: Symphony No. 11. ALEXANDER TCHE-REPNIN: Suite, Opus 87. BERNARD WAGENAAR: A Concert Overture.
PETER MENNIN: Symphony No. 6. WALLINGFORO RIEGGER: Variations for Piano and Orchestra. (Benjamin Owen. Pianist). ERNST TOCH: Notturno.
ALAN HOVHANESS: Concerto No. 7 for Orchestra. MARIO CASTELNUOVO-TEDESCO: Overture to "Much Ado About Nothing." CARLOS SURINACH: Sinfonietta Flamenca.
JACQUES IBERT: Louisville Concerto. GARDNER READ: Toccata Giocoso. OTTO LUENING-VLADIMIR USSACHEVSKY: Rhapsodic Variations for Tape Recorder and Orchestra.
PEGGY GLANVILLE-HICKS: Opera: "The Transposed Heads." Worltz Bornhard. Director.
VINCENT PERSICHETTI: Symphony for Strings. ROBERT SANDERS: Little Symphony No. 2 in Bb. BORIS BLACHER: Studie im Pianissimo. Opus 45.
LUIGI DALLAPICCOLA: Variazioni per Orchestra. JOSE PABLO MONCAYO: Cumbres. ULYSSES KAY: Serenade for Orchestra. DARIUS MILHAUD: Ouverture Mediterraneenne.
GOTTFRIED VON EINEM: Meditations. KAROL RATHAUS: Prelude for Orchestra. Opus 71. GEORGE PERLE: Rhapsody for Orchestra.
ALBERTO GINASTERA: Pampeana No. 3, A Pastoral Sym-phony. WILLIAM BERGSMA: A Carol on Twelfth Night. HENRI SAUGUET: Les Trois Lys. ROBERT WARD: Euphony for Orchestra.
GIAN-FRANCESCO MALIPIERO: Fantasie di Ogni Giorno. VITTORIO RIETI: Introduzione e Gioco Delle Ore. ERNST BACON: The Enchanted Island.
HILDING ROSENBERG: Louisville Concerto. CHOU WEN-CHUNG: And the Fallen Petals. CAMARGO GUARNIERI: Suite IV Centenario.
ALEXANDRE TANSMAN: Capricolo. FELIX BOROWSKI: The Mirror. INGOLF DAHL: The Tower of St. Barbara.
ERNST KRENEK: Eleven Transparencies. ROBERTO CAAMAND: Magnificat, Op. 20. Choir of Southern Baptist Theological Seminary.
GEORGE ANTHEIL: Opera: "The Wish." Moritz Bomhard, Director.
JUAN OR REGO-SALAS: Serenata Concertante, Op. 42. HAROLD SHAPERO: Credo for Orchestra. ROBERTO 574 5453 575 576 5454 5455 581 5456 582 5457 583 5458 585 586 5459 591 54510 593 594 54511 SEND NO MONEY - 6 RECORDS FOR \$4.98 WILL BE MAILED YOU UPON RECEIPT OF THIS COUPON (UNTIL FEB. 28, 1960) Richard Wangerin, Manager, LOUISVILLE PHILHARMONIC SOCIETY Suite 14, 830 5. Fourth St., Louisville 3, Ky. Suite 14, 830 S. Fourth St., Louisville 3 Please enroll mic as a subscriber for First Edition Records, and send me the 6 records whose numbers have been citeled above. You may bill me a total of \$4.98 for these 6. I spree to purchase 6 additional new Louisville releases during the next 12 months, at \$4.98 each (or I will of-fect a saving by making a single an-nual payment of \$27.50)—after which I will receive a free honus record far each additional 2 selections I buy. JUAN ORREGO-SALAS: Serenata Concertante, Op. 42. HAROLD SHAPERO: Credo for Orchestra. ROBERT MUCZYNSKI: Concerto No. 1 for Piano and Orchestra. (Robert Muczynski, Pianist). HENK BADINGS: The Louisville Symphony. BEN WEBER: Prelude and Passacaglia. LEO SOWERBY: All on a Summer's Day. Name Address City____ Zone. State_ THIS OFFER EXPIRES FEB. 28, 1960 T.

FEBRUARY 1960

561

562

563

564

565

566

... the Mark of Oxcellence niosn

MAINTOSH LABORATORY, Industriof stestion the Georges, H. Keess Associated

INC. 4 Chambers St. Binghamton. No Y. IN CHARA MANUFACTURED AT ACCURED AT ACCURED RADIO INDUSTRIES, THE

5

Ulpere Precision Counts ...

Would you believe it? The wafer-thin "440" Bi-Phonic Coupler, a maximum range reproducer, is only 3 times the size of this photo ... and a slim 41/2" deep.

The Bi-Phonic Coupler differs radically from ordinary loudspeakers . . . the woofer has no cone . . . it requires no baffle . . . there is no grille cloth. Like in a fine bass violin ... its wall structure is the reproducing element. Unlike boxed enclosures, the free-radiating "440" reproduces the very deepest bass notes with concert clarity and its spacious projection creates a naturalness matched only by the original performance.

Don't walt! LISTEN-to the remarkable "440" Bi-Phonic Coupler at your Hi Fi Dealer. For complete details and technical Information; write for brochure A-20. A product of Advanced Acoustics, Inc., 67 East Centre Street, Nutley 10, New Jersey

HIGH FIDELITY MAGAZINE

NEVER AGAIN will you see this amazing offer-6 RECORDS for \$4

Louisville Orchestra Records advance to \$5.95 each on February 29

As of February 29, the price of Louisville Orchestra First Edition Records goes up to \$5.95 each to new subscribers. Until then, you can get six records for only \$4.98 by subscribing now to take six additional First Edition Records in the next twelve months, at \$4.98 cach.

First Edition Records are fine Hi-Fi recordings of contemporary symphonic music — original works written by today's leading composers. These works arc both commissioned for and played by the outstanding Louisville Orchestra, conducted by famed Robert Whitney.

Make no mistake about it — there are no other records like Louisville Orchestra First Edition Records. The music is recorded for you by Columbia transcriptions. It is played and interpreted as the composer intended on 12" long-playing Hi-Fi records.

Critics have praised First Edition Recordings to the skies:

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

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

". . . Louisville commissions enrich European as well as American repertorios. And the value of recordings ... would be hard to exaggerate." New York Times

These matchless recordings have been available singly at \$7.95 each or by sub-scription at \$4.98 each. Increasing costs soon require us to raise prices and to will withdraw our current special introductory offer of six records for \$4.98. This is positively the last offer at the old rates.

Subscriptions postmarked later than mid-night, February 28 will not be entered at the old rate. If you are at all interested in

finest recordings of the best contemporary symphonic music, act now. The coupon at the lower right-hand corner of this announcement is for your convenience.

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

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

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

Fine Hi-Fi Recordings of Award-winning Compositions, Brilliantly Played by One of the Nation's Outstanding Orchestras

- PAUL CRESTON: Invocation and Dance. HEITOR VILLA-LOBOS: Overture. "Dawn in a Tropical Forest." HALSEY STEVENS: Triskelion. HENRY COWELL: Symphony No. 11. ALEXANDER TCHE-REPNIN: Suite, Opus 87. BERNARD WAGENAAR: A Concert Overture. 5451 5452
- 5453
- 5454
 - 5455 5456
- 5457
- 5458
- REPNIN: Suite, Opus 87. BERNARD WAGENAAR: A Concert Overture, PETER MENNIN: Symphony No. 6. WALLINGFORD RIEGGER: Variations for Piano and Orchestra. (Benjamin Owen, Pianist). ERNST TOCH: Notturno. ALAN HOVHANESS: Concerto No. 7 for Orchestra. MARIO CASTELNUOVO-TEDESCO: Overture ta "Much Ado About Nothing." CARLOS SURINACH: Sinfonietta Flamenca. JACQUES IBERT: Louisville Concerto. GARDNER READ: Toccata Giocoso. OTTO LUENING-VLADIMIR USSACHEVSKY: Rhapsodic Variations for Tape Recorder and Orchestra. PEGGY GLANVILLE-HICKS: Opera: "The Transposed Heads." Moritz Bomhard, Director. VINCENT PERSICHETTI: Symphony for Strings. ROBERT SANDERS: Little Symphony No. 2 in Bb. BORIS BLACHER: Studie im PianIssimo, Opus 45. LUIGI DALLAPICCOLA: Variazioni per Orchestra. JOSE PABLO MONCAYO: Cumbres. ULYSSES KAY: Serenade for Orchestra. DARIUS MILHAUD: Ouverture Mediterraneenne. GOTTFRIED VON EINEM: Meditations. KAROL RATHAUS: Prelude for Orchestra, Opus 71. GEORGE PERLE: Rhapsody for Orchestra. 5459
- for Orchestra. ALBERTO GINASTERA: Pampeana No. 3, A Pastoral Sym-phony. WILLIAM BERGSMA: A Carol on Twelfth Night. HENRI SAUGUET: Les Trois Lys. ROBERT WARD: Euphony 54510
- HENRI SAUGUET: Les Trois Lys. ROBERT WARD; Euphony for Orchestra. GIAN-FRANCESCO MALIPIERO: Fantasie di Ogni Giorno. VITTORIO RIETI: Introduzione e Gioco Delle Ore. ERNST BACON: The Enchanted Island. HILDING ROSENBERG: LouisvIIIe Concerto. CHOU WEN-CHUNG: And the Fallen Petals. CAMARGO GUARNIERI: Suite IV Centenario. ALEXANDRE TANSMAN: Capriccio. FELIX BOROWSKI: The Mirror. INGOLF DAHL: The Tower of St. Barbara. ERNST KRENEK: Eleven Transparencies. ROBERTO CAAMANO: Magnificat, Op. 20. Choir of Southern Baptist Theological Seminary. GEORGE ANTHELL: Onera: "The Wish" Moritz Bombard 54511
- 561 562
- 563
- 564
- Theological Seminary. GEORGE ANTHEIL: Opera: "The Wish." Moritz Bomhard, Director. JUAN ORREGO-SALAS: Serenata Concertante, Op. 42. HAROLD SHAPERO: Credo for Orchestra. ROBERT MUCZYNSKI: Concerto No. 1 for Piano and Orchestra. (Robert Muczynski, Pianist). HENK BADINGS: The Louisville Symphony. BEN WEBER: Prelude and Passacaglia. LEO SOWERBY: All on a Summer's Day. 565
- 566 Pren Day.

- ANDRE JOLIVET: Suite Transoceane. JOHN VINCENT: Symphony in D. ROLF LIEBERMANN: Opera: "School for Wives." Moritz Bomhard, Director. 572 573
- 574
- 575
- ROLF LIEBERMANN: Opera: "School for Wives." Moritz Bomhard, Director. ROGER SESSIONS: "Idyll of Theocritus" for Soprano and Orchestra (Audrey Nossaman, Soprano). NED ROREM: Design for Orchestra. BERNARD REICHEL: Sulte Symphonique. EDMUND RUBBRA: Improvisation for Violin and Orchestra (Sidney Harth, Violinist). IRVING FINE: Serious Song: A Lament for String Orchestra. HAROLD MORRIS: Passacagila, Adagio and Finale. ALEXEI HAIEFF: Ballet in E. NICOLAS NABOKOV: Symboll Chrestiani for Baritone and Orchestra (William Pickett, Baritone). 576
- 581 Baritone)
- Chrestiani for Baritone and Orchestra (William Pickett, Baritone). LOU HARRISON: "Four Strict Songs" for Eight Baritones and Orchestra. PETER JONA KORN: Variations on a Tune from "The Beggar's Opera." ELLIOTT CARTER: Variations for Orchestra. EVERETT HELM: Second Piano Concerto (Benjamin Owen, Planist). ROGER GOEB: Concertion for Orchestra II. GAIL KUBIK: Symphony No. 2 in F. WALTER PISTON: Serenata. DAVID VAN VACTOR: Fantasia, Chaconne and Allegro. NIELS VIGGO BENTZON: Pezzi Sinfonici, Opus 109. AARON COPLAND: Orchestral Variations: ALFONSO LETELIER: Aculeo, Suite for Orchestra. HERBERT ELWELL: Concert Suite for Violin and Orchestra (Sidney Harth, violinist). HALSEY STEVENS: Sinfonia Breve. NICOLAS NABOKOV: Opera: "The Holy Devil." Moritz Bom-hard, Director. 582
- 583 585
- 586
- 591
- 593
- 594 hard, Director

SEND NO MONEY - 6 RECORDS FOR \$4.98 WILL BE MAILED YOU UPON RECEIPT OF THIS COUPON (UNTIL FEB. 28, 1960)

Richard Wangerin, Manager, LOUISVILLE PHILHARMONIC SOCIETY Suite 14, 830 S. Fourth St., Louisville 3, Ky. Louisville releases during the next 12 months, at \$4.98 cach (or I will ef-fect a saving by making a single an-nual payment of \$27.50)—after which I will receive a free honus record for cach additional 2 selections I buy.

Please enroll me as a subscriber for First Edition Records, and send me the 6 records whose numbers have been circled above. You may bill me a total of \$4.98 for these 6. I agree to purchase 6 additional new

Name

Address_

City___

Zone_ _State_ THIS OFFER EXPIRES FEB. 28, 1960

Where Precision Counts ...

IT'S SON **AROUND THE WORLD!**

SONY CR-4 RADIO Wireless MICROPHONE (;)

Q.

The Sony model CR-4 is a com-plete professional wireless microphone with an all-transistor FM transmitter, a dynamic lavalier microphone and an 8-tube FM receiver.

SUPERLOPE

TRANSMITTER

- Self powered with 2 inexpensive miniature batteries · Detachable small dynamic
- microphone
- . Can be hand held, used as lavalier, or concealed · Flexible, detachable antenna
- · On-off switch

RECEIVER

- Small size and light weight, very attractive for desk use
 Detachable telescoping antenna
- Wide range AFC for stable operation
- . High sensitivity and low noise Squelch circuit for elimination of interference
- · Neon light for selective tuning
- 2 output jacks
 Built-in monitor speaker with volume control

Ideally suited for all applications where freedom from wired commu-nications is desired. Operates on FM band of 27.12 MC. No FCC license is required.

The professional Sony CR-4 wireless microphone is the outstanding value in the field!

Complete with carrying case

SONY DK-555A* sterecorder

The famous Sony Sterecorder is a complete 2 speed professional Stereophonic Tape Recording and Playback System designed for custom installation and portable use.

FREQUENCY RESPONSE: (per channel) 30-18000 cps @ 7½ ips =2 DB 50-15000 cps 30-12,000 cps @ 3¾ ips Signal to noise ratio (per channel)

50 DB or more

FLUTTER AND WOW Less than 0.2% @ 71/2 ips Less than 0.3% @ 334 ips

SPECIAL FEATURES

- SPECIAL FEATURES
 Built-in stereo pre-amplifiers and power amplifiers (can be used for other components)
 Two V.U. meters for professional level Indication
 Separate stereo outputs for loud speakers and connection to exter-nal amplifiers
 Separate inputs for live stereo and "off the air" stereo record-ing
 Automatic tane lifters (eliminates

- Automatic tape lifters (eliminates head wear in fast forward and rewing)

For Free Descriptive Literature and Name of Nearest Franchised Dealer write SUPERSCOPE, INC., Audio Electronics Division / Sun Valley, California

Three Engineering Masterpieces From World Famous SONY Ja Tokyo, Japan

1

SONY C-37A CONDENSER MICROPHONE

Acclaimed The World's Finest!

Designed to meet exacting professional standards where utmost performance. dependability and fidelity is essential. The exceptionally smooth frequency response of 20-20,000 CPS* is completely free of resonant peaks and dips.

*Actual anechoid response curve and descriptive brochure available upon request.

CP-2 POWER SUPPLY

Custom matched to each microphone

DIRECTIONAL CHARACTERISTICS: Uni-directional and omni-directional: Maximum front to back sensitivity of more than 15 db provides unequalled Cardioid nattern Cardioid pattern.

OUTPUT IMPEDANCE: 200 ohms balanced OUTPUT LEVEL: Uni directional - 50 db Omni-directional - 52 db

The Mentosh C20

has FLEXIBILITY with SIMPLICITY

Maximum enjoyment in stereophonic reproduction is dictated by adequate control flexibility in a Stereo preamplifier. Maximum facilities, with simplicity of operation, has been carefully engineered in the design of the McIntosh C20 Stereo Compensator. Stereo reproduction excellence and superior monophonic were design requirements used to give even the keenest listener the finest result.

ALLENS TOWN

The C20 has conservatively modern beauty, and utilitarian design that compliments not only the decor of your home but also your good taste. The lustrous, soft glowlighted panel permits easy viewing from your favorite listening position. The cleanness of gleaming brass and black fits any decorator scheme. For unparalleled performance and beauty compare the McIntosh C20 at your franchised McIntosh dealer's showroom.

Intosh... the Mark of Excellence

STEREC

TAP

16 LEFT

189

MICINTOSH LABORATORY; INC. 4 Chambers St., Binghamtan, N.Y. Industrial vision by George H. Kress Associates

The CANADA MANUFACTURED BY MECUTOY FADID INDUSTRIES, 104

Would you believe it? The wafer-thin "440" Bi-Phonic Coupler, a maximum range reproducer, is only 3 times the size of this photo . . . and a slim 41/2" deep.

The Bi-Phonic Coupler differs radically from ordinary loudspeakers ... the woofer has no cone . . . it requires no baffle . . . there is no grille cloth. Like in a fine bass violin ... its wall structure is the reproducing element. Unlike boxed enclosures, the free-radiating "440" reproduces the very deepest bass notes with concert clarity and its spacious projection creates a naturalness matched only by the original performance.

Don't wait! LISTEN-to the remarkable "440" Bi-Phonic Coupler at your Hi Fi Dealer. For complete details and technical information, write for prochure 4-20. A product of Advanced Acoustics, Inc., 67 East Centre Street, Nutley 10, New Jersey

Sonics and Stravinsky Sin:

Though Stravinsky seems to be fairly well represented on disc, it seems to me that one of his greatest works (certainly the outstanding achievement of his middle period), the Symphony of Psalms, has met with some shabby treatment by the a & r men of late. Though three performances are listed in the current issue of the Schwann catalogue, and at least two provide remarkable insights into the score, none of them even vaguely suggests the power that is in these pages, through the deficiencies of their engineering.

It seems to me that both London and Columbia should have Ansermet and Stravinsky, respectively, re-record this work in the sonics it deserves.

> Benjamin Folkman Brooklyn, N. Y.

Distaff Demurs

SIN:

You might inform the hardened Mr. Charles H. Oakes of Birmingham, Alabama, that there are certain of us females who pay "hard cash" for HiGH FIDELITY and don't regard it exclusively as a man's magazine. As a matter of fact, it has been a valuable aid to me in selecting records and equipment here in this rather high-fidelityless area.

Come now, Mr. Oakes, why not just put your exclusive on Argosy and True?

Mrs. John Heyneman Fishtail, Mont.

Siegfried Stock Soaring

SIR:

May I add my vote for a complete Siegfried by describing a cast worthy of it?

Judging from Kirsten Flagstad's recent rendition of Fricka in *Das Rheingold* and her stumning recording of Sibelius' songs, I see no reason why she could not sing the brief but vital role of Brünnhilde. Mario del Monaco is always commenting that he would like to do some Wagner. Here is a

Continued on next page

The Very <u>Best</u> Now Costs You <u>Less</u>

STEREO HI-FI

... challenges comparison with the costilest components ...

prove it for yourself on our 15-day free home trial.. doubly guaranteed: specifications meet or exceed published figures or we refund your money.. unconditionally guaranteed for one full year...

deluxe 60-watt complete stereo amplifier Fifteen stereophonic and monophonic controls \cdot 60 watts rated stereo output...76 watts usable...152 watts peak-to-peak $\cdot \pm$ 0.5 db; 25-20,000 cps \cdot Third channel speaker output with new additive full-range circuit \cdot 5 pairs of stereo inputs...including auxiliary for new cartridge tape playback \cdot Long-life silicon diode heat-free power supply

with oversize transformer • Humless DC on all preamp tubes • Vinyl-clad metal case included in price • Anodized front panel in brushed gold and charcoal brown • Shpg. wt., 35 lbs...on/y \$149.95. \$5.00 down.

deluxe stereo FM-AM tuner

Separate FM and AM sections for stereo reception - Adjustable DSR corrective feedback for lowest distortion of FM - Front panel audio and a.c. switching for multiplex - Dual limiters on FM - Tuned RF stage on both FM and AM + 2.5 microvolt sensitivity on $FM \cdot \pm 0.5$ db, 20-20,000 cps - Cathode follower multiplex and tape output jacks - Dual "Microbeam" tuning indicators - Illuminated $9\frac{1}{2}$ " tuning scale - Low-noise 50-ohm extra antenna terminals - Solid aluminum front panel, gold anodized, with vinyl-clad case. Shpg. wt., 21 lbs...only \$139.95.\$5.00 down.

order from

New Easy Terms: Only \$5 down (or less) on orders up to \$200. Up to 24 months to pay.

FREE 1960

FLEC

Send for your complete, moneysaving guide to the world's targest selection of hi-fl components and systems. See everything in stereo; all the new KNIGHT components; all teading make lines. For everything in hi-fi, for everything in Electronics, get the 1960 ALLED Catalog. FREE—write for it loday.

ww.americanradiohistory.cor

VICS	ALLIED RADI 100 N. Wester			
	Ship the followi		d understand upor 15	lay triat
0.50	C KH-125.		applies to this purchase.)
Name		LIED Catalog	, 	_
	ess			
A 4 4				

ALLIED RADIO

The promise of stereo is fulfilled with

amplifiers and preamplifiers

That is why so many connoisseurs insist upon Marantz for their stereophonic and monaural music reproduction.

LETTERS

Continued from preceding page

good role, Siegfried. Set Svanholm does not make an impressive hero. As for Mime-Paul Kuen was so good in that role in *Rheingold* that he will have to sing it here. A good conductor for Siegfried would be Hans Knappertsbusch, or maybe Herbert von Karajan should be given a try. And please, on five records, not six. Perhaps our long hoped for opera will take this country by storm, as *Rheingold* did.

Larry Osuna Los Angeles, Califa

The Old Guard Speaks Sin:

In at least one respect, I am convinced that a return to the "good old days" is wholly desirable. Please let's go back to the manual sequence of the 78 rpms.

I can list several good reasons for manual sequence. First, think how much more convenient it would be! As each record of an album is played, it can be returned to its envelope, replaced in the album, and not handled again. Also, if I happen to be playing an opera, and should accidentally sit down on one of the dises, I would much prefer to lose all of Act I, than to lose the first and the last pages of the opera; or to lose all of Act II, than to lose the last half of Act I and the first half of Act III. Seems to me replacement of discs could be more easily effected, too.

Finally, record owners would be encouraged to give their discs better care, since they would be unable to stack them.

While I am about it, may I suggest also to the recording companies that some kind of pronunciation guide be instituted. Music audiences, music station announcers, and the artists themselves would be indebted to you. To be sure, George London, Glenn Gould, and the Robert Shaw Chorale seem to present no problems; the same cannot, apparently, be said of Hugnes Cuenod, Hilde Rössl-Majdan, and the Chigi Quintet.

William N. Williams Los Angeles, Calif.

CORRECTION

The price of the ALTEC 412B Biflex speaker advertised in our November issue was incorrectly listed as \$51.00. Correct price is \$54.00.

General Electric VR-22 Stereo Cartridge—Superior in the four vital areas

Stop to think for a moment of all the jobs required of a stereo cartridge: It must track, with utmost precision, in not one but two directions. It must separate the two stereo channels inscribed in a single record groove. It must perform smoothly in mid-range and at both ends of the audible frequency spectrum. And it must do all these things without producing noticeable hum or noise. Only a fantastically sensitive and precise instrument like the General Electric VR-22 can do all these jobs successfully.

General Electric's VR-22 is superior in the four vital areas of stereo cartridge performance: (1) Compliance—It tracks precisely, -without the least trace of stiffness. (2) Channel separation—Up to 28 db for maximum stereo effect. (3) Response—Smooth and flat for superior sound from 20 to 20,000 cycles (VR-22-5), 20 to 17,000 cycles (VR-22-7). (4) Freedom from hum—The VR-22 is triple-shielded against stray currents.

Money-back guarantee: General Electric believes that once you hear the all-new VR-22 in the privacy of your own home, on your own equipment, you'll want this superb instrument for your very own. That's why we are making an offer virtually without precedent in the Hi-Fi field: Try the VR-22 at home for 10 days. If you don't agree that this is the stereo cartridge for you, return it to your participating General Electric dealer and the full purchase price will be cheerfully refunded.

VR-22-5 with .5 mil diamond stylus for professional quality tone arms, \$27.95°. VR-22-7 with .7 mil diamond stylus for professional arms and record changers, \$24.95°. Both are excellent for monophonic records, too. TM-2G Tone Armdesigned for use with General Electric stereo cartridges as an Integrated pickup system, \$29.95°. General Electric Co., Audio Products Section, Auburn, N. Y.

*Manufacturer's suggested resale prices.

GENERAL CE ELECTRIC

20

www.americanradiohistorv.com

Balanced LineFOR TRUE HI-FI PERFORMANCE!

All the beauty and satisfaction of tube hi-fi performance-brilliance ... quietude... power-can be yours when you design your amplifiers around the RCA "balanced" line of hi-fi tubes. Only four types-but a big PLUS FOUR that covers every high-fidelity application.

Your preamplifiers can have the low-noise and low-hum features of the RCA-7025 high-mu twin triode. For other low-level stages, you'll like the versatility of the RCA-7199, a sharp-cutoff pentode and medium-mu triode in one envelope. Compact and powerful best describes amplifiers using the miniature RCA-6973 beam-power tube-a pair in class AB₁ delivers up to 20 watts! And for that power output deluxe use the popular RCA-7027A beam-power tube-a pair in class AB1 can deliver up to 76 watts with only 2% distortion.

Ask your RCA Field Representative about these four RCA tube types. For technical data, write RCA Commercial Engineering, Section B-74-DE, Harrison, N. J.

ANOTHER WAY RCA SERVES YOU THROUGH ELECTRONICS

RADIO CORPORATION OF AMERICA Electron Tube Division

Harrison, N. J.

EAST: 744 Broad Street Newark 2, New Jersey HUmboldt 5-3900

MIDWEST: Suile 1154 Marchandisa Mari Plaza Chicago 54, 111. WH 4-2900

WEST: 6355 E. Washington Blvd. Los Angoles 22, Colif. RAymond 3-8361

RCA TUBES FOR HI-FI ALSO AVAILABLE AT YOUR RCA DISTRIBUTOR

General Electric Bookshelf Speaker System—Superior in the four vital areas

No matter how good your other components, what you ultimately hear from your stereo system will be no better than your speakers. For this reason, exceptional care should be exercised in speaker selection. The important things to watch for are size (remember, you'll need two), bass sound power level, high frequency performance, and appearance. Appearance is especially important in speakers because they form an integral part of your room decor.

Size: General Electric's Model G-501 Bookshelf Speaker System brings you G.E.'s famous Extended Bass performance in an ultracompact one cubic foot enclosure ideal for stereo. It measures only 9¼" x 13" x 22". Bass: This dramatic new design provides up to four times the bass power output of conventional speakers in comparable enclosures. Low frequency response is unusually full and clean, thanks to the G-501's sealed enclosure and high-compliance woofer.

Treble: A new 3-inch tweeter achieves maximum dispersion of highs for full stereo effect. A special cone and voice coil extend response, while the dome improves reproduction at high volume levels.

Appearance: The compact, distinctively-styled enclosure is handsomely finished on all four sides so that it may be used on either end or either side to fit almost any room setting. Grille cloth designs are individually patterned for each of four genuine wood veneer finishes — walnut, ebony and walnut, mahogany, cherry. \$85.00 (manufacturer's suggested resale price, slightly

higher in the West). Other complete speaker systems at \$57.95 and \$129.95. General Electric Company, Audio Products Section, Auburn, N. Y.

...."quality you can hear"

Shimmering highs... rich lows...crisp middles ..all the high fidelity sound presence you anticipate at a price lower than you expect. Who can ask for anything more?

GROMMES CUSTOM 102GTB FM-AM TUNER

Matching FM-AM Tuner. Highly sensitive, stable cascode circuil. Foster Seeley Discriminator. Crystal diode detector. Audiophile Net, \$129.95*

GROMMES CUSTOM 28PG STEREOPHONIC AMPLIFIER

Superb new 28 watt stereo amplifier and pre-amplifier with ganged controls for simplified stereo operation. Two 14 watt channels, 56 watts peak. Frequency response ±0.5DB. 20-20,000 CPS. Selector for Aux, Tuner, NARTB Tape, RIAA Phono, Crystal Phono. Function, Channel Balance, Loudness, Bass, Treble, Filter Controls. 14"x4½"x11". Audiophile Net, \$119.95*

*Handsome saddle tan simulated leather enclosure \$10.00 extra.

Please send me FREE full color catalog of the 1960 Grommes line along with detailed specifications.	GROMMES DIVISION OF PRECISION ELECTRONICS, INC. 9101-A King Street, Franklin Park, Illinols Name
---	--

LONDON-To the great interest of some people here, inured to the protracted delays and frustrations attendant upon recording sessions, Yehudi Menuhin has recently given a remarkable demonstration of the "four-minute mile." One Friday night last fall Menuhin played his violin in Brussels. Immediately after the concert he set out by train-boat-train (having sworn never to fly) for England. He reached EMI's Abbev Road studios on Saturday at 10 a.m. and immediately plunged into Bach's six Brandenburg concertos, simultaneously leading his Bath Festival Orchestra and playing solo parts successively on violin, piccolo violin, and viola. The project occupied a single working week and was laced with one public concert in Festival Hall and rehearsals therefor, as well as a late-night television appearance.

By some oversight nothing had been said about the television engagement to Peter Andry, who had charge of the recordings. One evening when Menuhin, solo flute, harpsichord, and the rest were up to the knees in No. 5, technically one of the stiffest Brandenburgs to record, two strangers appeared in the studio.

"We have come to collect Mr. Menuhin," they said.

"Collect him for what?" inquired Andry.

"For TV. He's due on at nine o'clock."

"But you can't collect him. I shan't be finished with Mr. Menuhin for quite a while."

The prospects at the moment were that retouches to No. 5 might keep Menuhin and team busy until at least 10 p.m. Miraculously, No. 5 was played and taped to perfection at one go. At 8:52 p.m. Andry handed Menuhin over to the TV emissaries. These gentlemen bundled their catch into a car which waited, engine running, almost in the studio lobby and made him up for the screen during a journey to TV studios in Kingsway usually reckoned at fifteen minutes but accom-

Continued on page 22

ACOUSTIC RESEARCH ANNOUNCES A NEW AR SPEAKER SYSTEM,

T

L he AR-2a consists of an AR-2 (ten-inch acoustic suspension woofer with a newly improved cone, and two five-inch cone tweeters) in combination with our 1³/₈-inch dome-type super-tweeter (the same one used in the AR-3).

The AR-2 has earned a unique reputation in both home and professional use. The 1³/₈-inch super-tweeter that converts the AR-2 to an AR-2a is our most nearly perfect driver—its performance, in the high treble range, conforms more closely to the ideal* than any of our other speaker drivers in their frequency ranges.

AR-2a prices range from \$109 to \$128, depending on cabinet finish. Except for the pine model, cabinets are finished on all four sides. Further information is available on request.

> *On-axis response from 7,500 cps to 20,000 cps is $\pm 1\frac{1}{2}$ db; maintenance of excellent (although somewhat attenuated) response off-axis, both harizontally and vertically, is inherent in the use of the very small, stiff diaphragm as a direct-radiator.

We invite you to hear this and other models of AR speakers at the AR Music Room, our permanent display on the west balcony of New York's Grand Central Terminal.

ACOUSTIC RESEARCH, INC.

24 Thorndike Sto

Cambridge 41, Mass.

...new knight-kit stereo hi-fi

build the best...and save

Exclusive Money-Back Guarantee Exclusive Money-Back Guarantee Knight-Kits arean exclusive product of Allied Radio. Every Knight-Kit meets or exceeds published speci-fications, or we refund your money in full. You can have every confi-dence in the Knight-Kits you build. Exclusive "Convenience Engineering" means easiest building – no previous electronic experience needed. Ingenious packaging and carding identifies all parts instantly and accurately; wire is pre-cut, stripped and color-coded: exclusive wall-sized diagrams and step-by-step instructions make assembly a marvel of simplicity. Building success is assured!

knight-kit Deluxe 40-Watt Stereo Amplifier Kit

Features: Full 40 watts of clean stereo sound . Two fully integrated, built-in preamps . Exceptional control versatility . Single knob channel balance and separate dual concentric tone controls for each channel Full-frequency range center channel output for 3-speaker stereo system . Exclusive printed circuit switches for easy assembly · Outputs for stereo tape recording · Beautiful case in Cordovan gray vinyl plastic bonded to steel; Desert Beige and Sand Gold extruded aluminum escutcheon; 41/4 x 151/2 x 111/2" - Shpg. wt., 23 lbs.

knight-kit Deluxe FM-AM Stereo Tuner Kit

Model V-731 only \$8750 S5 down

Features: Separate FM and AM tuning sections, with moving-bar "magic eye" tuning indicator for each - Dynamic Sideband Regulation (DSR) on FM for purest, distortion-free reception + Sectionalized construction for easy addition of "built-in" multiplex . 21/4 µv sensitivity · Double limiter-discriminator FM circuit-adjustable AFC · Precisely aligned RF and IF transformer in FM section . Styling matches 40-watt amplifier above; 4% x 15% x 12" . Shpg. wt., 18 lbs.

build your own stereo hi-fi ... save up to 50%

New Easy Terms: Only \$5 down (or less) on orders up to \$200 Up to 24 months to pay

SEND FOR FREE 1960 ALLIED CATALOG

See the complete Knight-Kit hl-fi component line, including scores of amplifiers. tuners and speaker systems. For everything in build-your-own hi-fi, for everything in Electronics, get the 1960 Allied Catalog. Send for FREE copy today.

NOTES FROM ABROAD

Continued from page 16

plished on this occasion in seven minutes flat.

On two discs, the Menuhin Brandenburg series is expected to be on sale in America in September. In the case of No. 3, the "missing" middle movement, represented in the score by two chords, is supplied by an interpolated movement from one of the Bach violin and organ sonatas rescored for violin, viola, and harpsichord by Benjamin Britten.

More Opera-in-English. With the Sadler's Wells company EMI has signed a three-year contract to make not fewer than three records per year of opera and operetta in English. The records will be marketed in this country on the HMV label, in the U.S. on Capitol. The enterprise dates back to Norman Newell's discovery of the Wells Merry Widow production during its run at the Coliseum here. Hitherto Newell had contented himself with unearthing and promoting new pop talents for HMV. His Coliseum experience left him with a yearning for less cphemeral achievements. The Widow recording which he inspired has, at this writing, sold about 100,000 copies in the British Isles; a disc of highlights is due for release in America this April.

Under the new long-term contract, Newell has completed a Madama Butterfly highlights disc with Marie Collier (name part), Charles Craig (Pinkerton), and a relative Wells newcomer, Gwyn Griffiths (Sharpless). With Griffiths' singing I am unacquainted, but to my taste both Collier and Craig have first-rate Butterfly voices. Sadler's Wells and HMV alike diagnose a greater appetite for operain-English both overseas and at home than would be conceded by opera-inthe-original zealots. Next on Newell's list comes La Bohème; after that-maybe-Hansel and Gretel.

CHARLES REID

PARIS-Jean Cocteau's play La Voix Humaine is now thirty years old, and some of the cleverness creaks. But it is still probably the world's champion tour de force in its category. The action is close to zero. A young woman, alone on the stage, rises from a disordered bed and walks towards the bathroom. The telephone rings, and she answers it-for half an hour. One gathers she is talking to a man who has jilted her. She walks back to her bed and falls on it face down. The telephone drops heavily from her lifeless hand. Voilà.

Continued on page 24

O our British cousins at Collaro stress meticulous care and precision engineering in every Collaro stereo

record player!

The Constellation, Model TC-99-\$59.50

Transcription Turntable, Model 4TR-200-\$49.50

Manual Player, Model TP-59-\$29.95

The Coronation II, Model TSC-740-\$42.50 •The Conquest II, Model TSC-640-\$38.50

ROCKBAR

poration

Every Collaro stereo record player is built with typical British attention to every detail. They are precision engineered and rigidly tested to give truly profes-sional performance and the ultimate in operating convenience. Here are some of the important features that make Collaro the logical choice for stereo or monophonic records. • Performance specifications exceed NARTB standards for wow, flutter and rumble —with actual performance test reports accom-panying each model TC-99. • Extra-heavy, die-cast, non-magnetic turntables (weighing up to 8½ lbs.). Extra-heavy weight is carefully distributed for flywheel effect and smooth, constant rotation. • Shielded four-pole motors are precision balanced, screened with triple interleaved shields to provide extra 25 db reduction in magnetic hum pick-up. • Detachable five-terminal plug-in head shells (on TC-99, TSC-840, TSC-740, TP-59) provide two completely independent circuits, guaranteeing ultimate in noise reduction circuitry. • Transcription-type stereo tonearms are spring-damped and dynamically counterbalanced to permit the last record on a stack to be played with virtually the same low stylus pressure as the first. • All units are handsomely styled, available with optional walnut, blond and mahogany finished bases or unfinished utility base. There's a 4-speed Collaro stereo record player for every need and budget! Prices slightly higher in the West. For free catalog on the Collaro line, write to: Rockbar Corporation, Dept. HF-2, Mamaroneck, N. Y. (*Not shown. Similar in appearance to The Coronation.)

fidelity matched STEREO COMPONENTS

With Webster you get all you expect from your stereo installation. Each Webster Ekotape component is the perfect mate for the other ... each one is Fidelity-Matched to the Ekotape deck in-line heads. This Webster advantage gives you superb reproduction, professional results.

Ekotape components feature a minimum of controls, precise operation, compact design . . . complement the finest custom installation. Attractively finished in gold and black. STEREO TAPE DECK (Model 362) — Fine, precise tape handling mechanism — gives you Webster's acclaimed "true-life" stereo reproduction. It records and plays back four-channel and two-channel stereo and monaural tapes. Only three controls for simple operation — channel selector adjusts head for half-track or quarter-track, speed control and aff/on switch are combined to neutralize the tape mechanism when in "off" position, central control selects tape direction. Other features include automatic tapeout switch, program selection finder, horie zontol or vertical mounting.

..... STEREO RECORD-PLAYBACK PREAMP

GL 20-20

Finest construction and superb performance of a professional unit — yet it carries a modest price tag. The GLO4 is the Ideal dual-channel control center for recording, erasing and playing sterea tapes, for playing stereo discs. Ten controls — plus a professional-type meter for each channel. Tane controls do not affect recording preamplifier during recording.

DUAL-CHANNEL PREAMPLIFIER-AMPLIFIER

full 40 watt amplification without drop or distortion! A precisely engineered component with exceptional fidelity. The 20-20 is a combined control, preamp and amplifier center for either two- or four-channel stereo or monaural playback — in one compact unit. Single selector switch for tuner, ceramic ar magnetic phono cartridge, tape playback head. 20 watts output for each channel. Frequency response: flat within 1 db. 20 to 20,000 cps.

See the Yellow Pages for your Ekotape dealer the man from Webster.

Ask him to show you these Webster stereo camponents...Fidelity-Motched for the best in stereo l

NOTES FROM ABROAD

Continued from page 22

In 1958 Francis Poulenc doubled and reinforced Cocteau's tour by turning it into an opera, or rather into a long recitative broken by lyric flights and points d'orgue and "bathed in orchestral sensuality" (Poulenc's instruction). Soprano Denise Duval, whose Botticelli look makes it hard to imagine her being jilted by anyone, triumphed as the telephoning "anti-prima donna" (Cocteau's instruction) in both Milan and Paris, and this month she and Poulenc are bringing the work to Carnegie Hall.

Now the Ricordi firm has tripled the trick by recording it in stereo, with Mmc. Duval and the Opéra-Comique orchestra, conducted by young Georges Prêtre, who is developing into one of the best opera men in Paris. The disc should be released in America (RCA Victor) about the time you are reading thisand, to judge by Mme. Duval's reactions, it should be well worth having. I asked her about it the other night backstage at the Opéra-Comique, and found her full of enthusiasm.

Of course there had been problems. There is a good deal of verismo in the work, and some of Poulenc's musical monologue recalls the theories of the early Florentine operatic composers. In short, La Voix Humaine, even in its musical version, remains very much a play, and at first, at nine in the morning in a bleak recording studio, Mme. Duval had trouble warming up as an actress. She missed the bed, the bathroom, and the telephone; she also missed the tension between herself and an audience out front. The fact that Poulenc was against stereo on principle added to the general chill.

ple added to the general chill. "We started," she said, "by doing it in sections, and then we listened to it. It was nothing. Cocteau was there, with the corners of his mouth pulled down. Poulenc was very difficult. And I was in the middle of the thing. So I proposed going through all of it without stopping. That was better, so I asked them to let me do it again all at once. By this time it was one o'clock. They gave me a telephone to hold; the microphones were arranged so you could tell when I walked over to the bed. Georges Prêtre and the orchestra were marvelous. I didn't care whether I had any vocal technique or not. I just let myself go straight through it. At the end Poulenc was crying, Cocteau was crying, and the technicians were crying. It was wonderful. All they had to do was to fix one little ta-ta-ta of the orchestra. Everybody was wonderful."

Roy McMullen

Announcing the Great New FISHER 800

Stereophonic FM-AM Receiver

It specifications are truly an engineer's dream. Whichever you are, amateur or professional, you will be delighted with the finger-tip simplicity and grand-organ flexibility of the FISHER 800.

OUTSTANDING SPECIFICATIONS OF THE FISHER 800

THE STEREO TUNERS: Fabulous 1 uv FM sensitivity for 20 db of quieting. Exclusive Golden Cascode front-end identical to the finest FISHER tuners used by broadcast stations, TWICE the sensitivity of the nearest competitor. B Signal-to-poise ratio 62 db at 100 uv input. B New, Automatic Interstation Noise Suppressor. B High sensitivity AM runer, absolutely free of hiss and 'birdies.' B THREP.position AM selectivity. B Rotatable AM antenna. THE STEREO AMPLIFIERS: The most powerful used in any stereo receiver. B Hum, poise and distortion totally innudible. **B** TWO, separate power supplies to prevent circuit interaction. **B** Frequency response, 19 to 32,000 cycles. THE STEREO CON-TROLS: 22 controls, for all present and future program sources and applications. **B** 15 input and output jacks. **B** Exclusive, new Center-Channel Volume Control on Iront panel for unlimited flexibility in multi-channel stereo and remote speaker operation. **B** Separate, dual Bass and Treble tone controls. **B** Tape Monitor switch. **B** New, widerange Channel Balance control. **B** Solid, architectural-brass front panel.

WRITE TODAY FOR THE COMPLETE STORY ON THE FISHER 800!

FISHER RADIO CORPORATION • 21-25 44th DRIVE • LONG ISLAND CITY 1, N. Y.

FEBRUARY 1960

www.americanradiohistory.com

Without touching a finger to it ... PLAYS CONTINUOUSLY **OR TURNS OFF** AUTOMATICALLY

SETTING BY PAUL MCCOBB

Plays continuous music. Repeats any passage. Rewinds or turns. off automatically! Back spaces!

Incomparable listening luxury! Hours and hours of musical enjoyment, without any attention whatsoever! Or, if you desirc, the recl rewinds and re-corder shuts itself off automatically.

You'll find equal pleasure in recording. Just a feather touch of a key electronically changes function of the recorder, instantly and effortlessly. A "Back Space Bar" plays back a word or a sentence —an invaluable aid for correction and teaching.

Exclusive "Balanced-Tone" emphasizes treble and bass, giving exquisite depth, more realistic high-fidelity quality. Full range of 40-16,000 cps., simplified drop-in loading; dual speeds of 3¼ and 7½ ips.; 2-level record indicators; index counter; accepts 7" reels which play for four hours, using long play tape.

Model T-1600 with remote control, ceramic-type microphone; two reels; tape and cords, \$299.50.

IN STEREO, TOO ... Model T-1616 with built-in pre-amp. Plugs directly into hi-fi system. Track shifting mechanism enables playing 2 and 4-track sterco tape. Track dialing feature permits record-ing up to 4 separate monaural tracks on single roll of tape saving up to 4 to 1 in tape cost. \$329.50.

Ask your Wollensak dealer to demonstrate these exciting new features! WOLLENSAK OFTICAL COMPANY . CHICAGO 15, ILLINOIS

Push-To-Talk switch on microphone permits precise remote control of recorder.

Back Space Bar, provides instant replay of a word, phrase, or musical passage as desired.

WOLLENS

"record" and "play" keys on panel light up when pressed.

Acclaimed by HF Reports!

The Fabulous

Stereophonic FM-AM Receiver

THERE HAVE BEEN TIMES in our 22-year history when the end results, in new product design, have outrun even the highest expectations of our design engineers. THE FISHER 600 Stereo Receiver is just such an achievement. Others have tried, without success, to copy its technical excellence, its astonishing simplicity, its superb wiring and assembly. Before you buy any receiver, protect your investment—insist on removing the bottom cover and compare it to the magnificent workmanship of the 600. You will be amazed at the difference. \$34950

From the HF Reports On the FISHER 600

• "Practically all system interconnections have been eliminated without sacrificing the performance obtainable from separate components of good quality. The performance of each portion of the Model 600 is of top caliber, and the complete unit requires only the addition of a pair of good speakers, a turntable, and a stereo pickup to form a truly high fadelity stereo music system."

"(Loudness control) contours are well-chosen. The result is a wellbalanced sound, free of boominess at any volume setting. The rumble and scratch filters are nearly ideal. These filters, which are most effective in their intended functions, hardly disturb musical content." "The amplifiers are absolutely stable and free from ringing under any conditions of capacitive or resistive loading." "The amplifiers of the Fisher 600 showed less distortion at very low frequencies than any other integrated stereo or mono amplifier we have tested."

"The Fisher 600 has adequate IF bandwidth to receive weak signals without clipping or distortion even at high-modulation levels. It is very easy to tune. The tuning eye is remarkably sensitive, showing a definite indication for signals as weak as two microvolts."

■ "We were surprised to find that the AM sound of the 600 did not suffer a bit by comparison with its FM sound. With this receiver we were able to appreciate FM-AM stereo hroadcasts fully, which is more than we can say for most stereo tuners we have used. Much of the tuner's outstanding sound was due to the silent background."

Write Today For the Complete Story On the FISHER 600!

FISHER RADIO CORPORATION . 21-25 44th DRIVE . LONG ISLAND CITY 1, N. Y.

Now ... from Sonotone– 4 Big Improvements in the quality stereo cartridge

Sonotone 8TA cartridge ... higher than ever quality

The new Sonotone 8TA cartridge gives greater than ever stereo performance... has 4 big extras:

ONLY

- fuller, smoother frequency response
- higher compliance than ever before
- lighter tracking pressure
- practically eliminates dust pile-up

New 10T cartridge at lowest price ever — easiest to install

The 10T sells at record low price of \$6.45.* And it covers the complete high fidelity range. 10T's unitized construction makes it easiest to install, even for the person with ten thumbs. Snaps right in or out. Cuts stereo conversion costs, too.

SPI	ECIFICATION	NS S
	BTA	107
Frequency Response	Smooth 20 to 20,000 cycles. Flat to 15,000 with gradual rolloff beyond.	Flat from 20 to 15,000 cycles ± 2.5 db.
Channel Isolation	25 decibels	18 decibels
Compliance		1.5 x 10-6 cm/dyne
Tracking Pressure		5-7 grams
Output Voltage	0.3 volt	0.5 volt
Carlridge Weight	7.5 grams	2.8 grams
Recommended Load	1-5 megohms	1.5 megohms
Stylus		Dual jewel tips, sapphire or diamond.

• including mounting brackets

Sonotone ceramic cartridges have more than impressive specifications...always give brilliant performance. You'll hear the difference with Sonotone. For highest stereo fidelity, use genuine Sonotone needles.

Leading makers of fing ceramic cariridges, speakers, microphones, electronic tubes.

The Joy of Music, by Leonard Bernstein, is impressive documentation of this Jack-of-all-trades' achievements in bringing common sense, direct con-tact with tonal essentials, and infectious enthusiasm to the usually schoolmarmish popularization methods of music appreciation. To be sure, his written texts-even when augmented as here by a wealth of photographs, cartoons, and examples in musical notation-lose much of the immediacy of the originally televised presentations (1954-58); but the present pages are also reminders that the "Omnibus" programs' success stemmed as solidly from the presentation of pertinent and substantial information as from the persuasiveness of Bernstein's own personality. My only complaint is that the seven "Omnibus" scripts are, of course, no more than bare introductions to a handful of subjects (Beethoven, jazz, conducting, musical comedy, modern music, Bach, and opera), and the present book would have been even more valuable if these "lessons" had been expanded, rather than somewhat incongruously padded-out with three "Imaginary Conversations" and a brief piece on filmscore-composers' problems. These too are provocatively written, but they are far more sophisticated in tone and by no means as illuminating for the novice listener to whom the rest of the book is so effectively directed (Simon & Schuster, \$5.95).

The Country Blues. Great as has been the attention paid to The Blues by every major writer on jazz, it has been focused on the form itself and its bestknown urban interpreters, to the neglect of back-country practitioners. Samuel P. Charters performs a real service in filling this gap with a combined history and biographical survey which reminds us how much the famous blues singers (and instrumental jazz idioms) owe to such itinerant, comparatively primitive musicians as Blind Lemon Jefferson. Leroy Carr, Big Bill Broonzey, Robert Johnson, Brownie McGhee, Sam "Lightning" Johnson, and many others. Charters' approach is more sociological than musical, but it leads to a fascinating exploration into off-the-beaten-path Americana. And it was undertaken just in time. Most of the country-blues singers are already dead or silent, their brief moments of specialized popularity have passed into legend, and rock

Continued on page 30

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

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

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

Therefore, the complex process of inplant production and control which guarantees the fine finished product must somehow be *embedded* in the kit design. The Citation engineering group at Harman-Kardon, headed by Stewart Hegeman, has succeeded in doing just this in the design of the new Citation I, Stereophonic Preamplifier Control Center and Citation II, 120 Watt Stereophonic Power Amplifier.

Only heavy duty components, operating at tight tolerances, have been selected for the Citation Kits. As a result, even if every component is operated at its limit – remote as this possibility is – the instruments will perform well within their specifications. Rigid terminal boards are provided for mounting resistors and condensers. Once mounted, these components are suspended tightly between turret lugs. Lead length is sharply defined. The uniform spacing of components and uniform lead length insure the overall stability of the unit.

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

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

THE CITATION I, Stereophonic Preamplifier Control Center, is a brilliantly designed instrument, reflecting engineering advances found only in the best professional equipment. The control over program material offered by the new Citation I enables the user to perfectly re-create every characteristic of the original performance. (The Citation I - \$139.95; Factory-Wired - \$239.95; Walnut Enclosure, WW-1 - \$29.95.) THE CITATION II, 120 Watt Stereophonic Power Amplifier, has a peak power output of 260 Watts! This remarkable instrument will reproduce frequencies as low as 5 cycles virtually without phase shift, and frequencies as high as 100,000 cycles without any evidence of instability or ringing. At normal listening levels, the only measurable distortion in this unit comes from the laboratory testing equipment. (The Citation II - \$159.95; Factory-Wired - \$219.95; Charcoal Brown Enclosure, AC-2 - \$7.95.) All prices slightly higher in the West.

Harman-Kardon has prepared a free detailed report on both of these remarkable new instruments which we will be pleased to send to you. Simply write to Dept. H^{1,2}. Citation Kit Division, Harman-Kardon, Inc., Westbury, L. I.

harman

Build the Very Best CITATION KITS by

kardon

CHOICE OF THE PERFECTIONIST

Bozak Speakers and Speaker Systems are designed and built for a specific function — to re-create the living presence of music, as it sounds when performed. The instrument for music lovers, Bozak has won world wide acceptance as the choice of perfectionists.

The B302A Urban shown is a full three-way system, and outperforms many larger and costlier speakers. Its compact size makes it right for the smaller living room; in pairs it's ideal for stereo. Available also in beautifully crafted provincial cabinetry.

Hear it soon at a Bozak Franchised Dealer.

BOOKS IN REVIEW

Continued from page 28

'n' roll has fatally warped if not entirely killed the traditional style. Even these performers' records, mostly issued by obscure "race" producers and often in small editions, have become nearly impossible to find. Charters' field researches have been a labor of true love, and his anecdotal history ranks as a document of quite unique value (Rinehart, \$4.95).

Two Centuries of Opera at Covent Garden, by Harold Rosenthal, is one of the dullest compilations of historical data ever published-and the hardest to put down once even the wariest reader ventures into its 863 densely packed pages. The Royal Opera House's archivist is at best a pedestrian writer: his only virtues are exhaustive-and exhausting-completeness (the index alone runs to more than 40 pages of double-columned small print) and an unusual candor in reporting both critical estimates of actual performances and backstage squabbles. But for anyone with even the slightest interest in opera and its stars, the full story of their meteoric ups and downs at Covent Garden is so rich in personalities and conflicts that it must be followed with almost breathless excitement. In particular, this so-ber charting of the fluctuations in public taste, the indomitable yet largely futile attempts to establish a truly "national" school of opera, and the get-rich-quick / go-broke-even-faster fates of producers provides abundant evidence for the justness of Samuel Johnson's notorious definition of opera as "an exotic and irrational entertainment" (Putnam, London, via W. S. Heinman, \$17.50).

Note: Records in Review, 1959, The Fifth High Fidelity Annual, edited by Frances Newbury, is a cumulation of reviews (both monophonic and stereo) which first appeared in the July 1958 through June 1959 issues of this journal. Matching the format and arrangement of earlier volumes in the series, this one devotes 206 double-columned pages to Works Listed Alphabetically by Composer, 58 to Collections and Miscellany, 12 to The Spoken Word, and 23 to Reviews of Stereo Tapes. Twenty-three authors are represented and the Index to Performers runs to five triple-columned pages (Wyeth Press, \$5.95)

R. D. DARRELL

ी है कि कि कि कि कि कि कि कि कि

HIGH FIDELITY MAGAZINE

New HEATHKIT Stereo Amplifiers

MORE OF THE BEST FROM THE LEADER ...

Heathkit, first in performance, quality and dependability, proudly presents a host of new, outstanding do-it-yourself projects designed, as always, to bring you the finest in kit-form electronics.

FOR THE FINEST IN STEREO ...

14/14-WATT STEREO AMPLIFIER KIT (SA-2)

A complete dual channel amplifier/preamplifier combination, the new Heathkit SA-2, in one compact, handsomely styled unit provides every modern feature required for superb stereo reproduction ... yet is priced well within your budget.

Delivers 14 watts per channel stereo, or 28 watts total monophonic. Maximum flexibility is provided by the 6-position function switch which gives you instant selection of "Amp. A" or "Amp. B" for single channel monophonic; "Mono. A" or "Mono. B" for dual channel monophonic using both amplifiers and either preamp; and "Stereo" or "Stereo reverse". A four-position input selector switch provides choice of magnetic phono, crystal phono, tuner, and high level auxiliary input for tape recorder, TV, etc. The magnetic phono input is RIAA equalized and features 3 mv sensitivity—adequate for the lowest output cartridges available today.

Other features include a speaker phasing switch, two AC outlets for accessory equipment and hum balance controls in each channel. As beautiful as it is functional, the SA-2 will be a proud addition to your storeo sound system. Shpg. Wt. 23 lbs.

SPECIFICATIONS—Power output: 14 waits per channel, "bl-li": 12 waits per channel, "professional": 15 waits per channel, "utility". Power response: ± 1 db from 20 cps to 20 kc at 14 waits output. Total harmonic distortion: less than 2%. 30 cps to 15 kc at 14 waits output. Intermodulation distortion: less than 2%. 30 cps to 15 kc at 14 waits output. Intermodulation distortion: less than 2% at 16 waits output using 60 cps and 6 kc signal mixed 44. Hum and noise: mag phono input, 47 db below 14 waits; tuner and crystal phono. 8J db below 14 waits. Controls: dual tuleted volume; ganged bass, ganged treblo: 4-position selector; speaker phosing switch, AC receptacle: 1 switched, 1 normal. Inputs: 4 steree or 8 monophonic. Outputs: 4, 8 and 16 ohms. Dimensions: 4% H. x 15" W, x,8" D. Power requirements: 117 volts;50/60 cycle, AC, 150 waits (luscd).

STEREO PERFORMANCE AT MINIMUM COST

ECONOMY STEREO AMPLIFIER KIT (SA-3)

The amazing SA-3 delivers more than enough power for pure undistorted room-filling stereophonic sound at the lowest price anywhere. Delivers 3 watts per channel stereo—or 6 watts monophonic. The built-in high level preamplifier has two separate inputs for each channel, designed for use with ceramic or crystal cartridge record players, tuners, tape recorders, etc. Ganged tone controls provide convenient bass "boost" and treble "cut" action, while a dual concentric clutched volume control makes possible precise channel balancing. A channel reversing position is provided on the function switch and a speaker phasing switch on the back panel allows optimum performance with any speaker system. Tastefully styled in black with gold trim. Shpg. Wt. 13 lbs.

SPECIFICATIONS—Power output: 3 waits per channel. Power response: ± 1 db from 50 cps, 20 kc at 3 waits out. Total harmonic distortion: less than 3% 50 cps. 20 kc. Intermodulation distortion: less than 2% 63 weits output using 60 cycle & 6 kc signal mixed 4:1. Hum and noise: 65 db below tull output. Controls: dual clutched volume; ganged ireble, anged bass; 7-position selector; speaker phasing switch; an-oll switch. Inputs (cach channel): 4, 8, 16 ohms. Finish: black with gold tim. Dimensions: 12% W. x 6% D. x 3% H.

HEATH COMPANY / Benton Harbor, Michigan

contrac

42995

suns

HEATHKIT SA-2

\$52⁹⁵

www.americanradiohistory.com

New HEATHKIT Amplifiers & Tuners

A NEW AMPLIFIER AND PREAMP UNIT PRICED WELL WITHIN ANY BUDGET

14-WATT HI-FI AMPLIFIER KIT (EA-3)

This thrilling successor to the famous Heathkit EA-2 is one of the finest investments anyone can make in a top quality monophonic high fidelity amplifier. It delivers a full 14 watts of hi-fi rated power and easily meets professional standards as a 12 watt amplifier.

Rich, full range sound reproduction and low noise and distortion are achieved through careful design using the latest developments in the audio field. Miniature tubes are used throughout, including EL-84 output tubes in a push-pull ontput circuit with a special-design output transformer. The built-in preamplifier has three separate switch-selected inputs for magnetic phono, crystal phono or tape and AM-FM tuner. RIAA equalization is featured on the magnetic phono input. The stunning new styling of the EA-3 represents the latest word in modern design, with mar-proof vinyl-clad steel cover in black leather-like texture, inlaid gold design and brushed gold trim. Shpg. Wt. 15 lbs.

NOTE THESE OUTSTANDING SPECIFICATIONS—Power output: 14 watts, Hi-Fi; 12 walls Prolessional: 16 walts Utility. Power response: ± 1 db from 20 cps to 50 kc ct 14 watts output. Total harmonic distortion: less than 25, 30 cps to 15 kc at 14 watts output. Intermodulation distortiont less than 15 at 16 walts output cfing 60 cps and 6 kc signal mixed 41. Hum and noiset mas, phono input, 47 db below 14 watts; tuner and crystal phone, 63 db below 14 watts. Output impedances: 4, 8 and 16 ohms.

MORE STATIONS AND TRUE FM QUALITY ARE YOURS WITH THIS FINE TUNER KIT

HIGH FIDELITY FM TUNER KIT (FM-4)

This handsomely styled FM tuner features better than 2.5 microvolt sensitivity, automatic frequency control (AFC) with on-off switch, flywheel tuning and prewired, prealigned and pretested tuning unit. Clean chassis layout, prealigned intermediate stage transformers and assembled tuning unit makes construction simple—guarantees top performance. Flywheel tuning and new soft, evenly-lighted dial scale provide smooth, effortless operation. Vinyl-covered case has black, simulated-leather texture with gold design and trim. Multiplex adapter output also provided. Shpg. Wt. 8 lbs.

SPECIFICATIONS—Tuning range: \$3 to 169 mc. Quieting sensitivity: 2.5 uv for 20 db of quieting. IF froguency: 10.7 mc, Image ratio: 45 db. AFC correction factor: 75 to per volt. AM suppression: 25 db. Frequency response: ±2 db 20 to 20.000 cos. Narmonic distortion: less than 1,5%. 1100 uv. 400 cycles 100% modulation. Intermodulation distortion: less than 1%, 60 cycles and 6 kc mixed 41 1100 uv. 30% modulation. Antenna: 300 onms unbalanced. Output Impedance: 600 onms (cathode follows). Output voltage: nominal .5 volt (with 30% modulation. 20 uv signal). Overall dimensions: 4% Hx x 13% W. x 5% D.

The Second Contraction

\$2495

HEATHKIT SP-1A (single channel-monophanic). Shop. We. 13 lbs. \$37.85

NEVER BEFORE HAS ANY HI-FI AMPLIFIER OFFERED SO MUCH AT SO LOW A PRICE!

"UNIVERSAL" 14-WATT HI-FI AMPLIFIER KIT (UA-2)

Meeting 14-watt "hi-fi" and 12-watt "professional" standards the UA-2 lives up to its title "universal" performing with equal brilliance in the most demanding monophonic or stereophonic high fidelity systems. Its high quality, remarkable economy and ease of assembly make it one of the finest values in high fidelity equipment. Buy two for stereo. Shpg. Wt. 13 lbs.

WORLD'S BIGGEST BARGAIN IN A HI-FI AMPLIFIER

55-WATT HI-FI AMPLIFIER KIT (W-7A)

Utilizing advanced design in components and tubes to achieve unprecedented performance with fewer parts, Heathkit has produced the world's first and only "dollar-a-watt" genuine high fidelity amplifier. Meeting full 55 watt hi-fi rating and 55-watt professional standards, the new improved W-7A provides a comfortable margin of distortion-free power for any high fidelity application.

The clean, open layout of chassis and precut cabled wiring harness makes the W-7A extremely easy to assemble. Shpg. Wt. 28 lbs.

STEREO-MONO PREAMPLIFIER KIT (SP-2A)

Available in two outstanding versions! SP-2A (stereo) and SP-1A (monophonic). SP-1A convertible to stereo with conversion kit C-SP-1A. Use with any basic amplifier as the control center of your entire high fidelity system. Six inputs in each channel accommodate most any program source. Switch selection of NARTB or RIAA, LP, and 78 rpm record compensation.

PROFESSIONAL QUALITY TAPE RECORDER KITS (TR-1 Series)

Enjoy the incomparable performance of these professional quality tape recorders at less than half the usual cost. These outstanding kits offer a combination of features found only in much higher priced professional equipment, generally selling for \$350 to \$400. Not the least of these special features is the handsome styling which characterizes the kits . . . a semi-gloss black panel is set off by a plastic escutcheon in soft gold, which is matched by black control knobs with gold inserts. The mechanical assembly, with fast forward and rewind functions, comes to you completely assembled and adjusted; you build only the tape amplifier. And, you'll find this very easy to accomplish, since the two circuit boards eliminate much of the wiring. Separate record and playback heads and amplifiers allow monitoring from tape while recording and a "pause" control permits instant starting and stopping of tape for accurate cueing and tape editing. A digit counter is provided for convenient selection of any particular recording. Push-pull knob provides instant selection of 33/4 or 71/2 IPS tape speed. Safety interlock on record switch reduces possibility of accidental crasure of recorded tapes. Shpg. Wt. 30 lbs.

Tapes. Snpg. WT. 30 TDS. SPECIFICATIONS—Tape speed: 7.5° and 3.75° per second. Maximum reel size: 7°. Frequency response (record-playback): ± 2.5 db. 30 to 12:000 cps at 7.5 IPS; ± 2.5 db. 30 to 6.500 cps at 3.75 IPS. Harmonic distortion: 1% or less at normal recording level; 3% or less at beak recording level. Signal-to-noise ratio: 50 db or better; referred to normal recording level. Flutter and wow: 0.3% RMS at 7.5 IPS; 0.35% RMS at 3.75 IPS. Heads (3): ersse, record, and in-line stereo playback (TR-IC, monophenic playback). Playback equalization: NART8 curve, within ± 2 db, Inputs (2): microphone and line. Input impedance: t megohm. Model TR-ID 4 TR-IE outputs (2): A and B sloreo channets. Model TR-IC output (1): monophenic. Output levels: approximately 2 volis maximum. Output Impedance: approximately 600 ohm (cathode followers). Recording level indicator: professional type db meter. Blas eraso frequency: 60 kc. Timing accuracy: $\pm 2\%$. Down requirements: 105-125 volis AC, 60 cycles, 35 volis. Dimensions: 15/2° W. x 13%². O. Total neight 10%². Mounting: requires minimum of 8%² below and 1%² above mounting surface. May be operated in either horizontal or vertical position.

MODEL TR-1C Monophonic Tape Deck: Monophonic Record and Playback.

\$159⁹⁵ \$16.00 DN., \$14.00 MO.

MODEL TR-1D Two Track Stereo Tape Deck: Monophonic Record and Playback, plus Playback of 2-track Pre-recorded \$16995 Stereo Tapes (stacked). \$17.00 DN., \$15.00 MO.

MODEL TR-1E Four Track Stereo Tape Deck: Monophonic Record and Playback, plus Playback of 4-track Pre-recorded \$17995 Stereo Tapes (stacked). \$18.00 DN., \$16.00 MO.

STEREO-MONO TAPE RECORDER KITS (TR-1A Series)

Here are the tape recorders the avid hi-fi fan will find most appealing! Their complete flexibility in installation and many functions make them our most versatile tape recorder kits. This outstanding tape recorder now can be purchased in any of the three versions. You can buy the new two-track (TR-1AH) or four-track (TR-1AQ) versions which record and playback both stereo and monophonic programming, or the two-track monophonic record-playback version (TR-1A) and later convert to either two-track or four-track record-playback models by purchasing the MK-4 or MK-5 conversion kits. The tape deck mechanism is extremely simple to assemble. Long, faithful service is assured by precision bearings and close machining tolerances that hold flutter and wow to less than 0.35%. Power is provided by a four-pole, fan-cooled induction motor. One lever controls all tape handling functions of forward, fast-forward or rewind modes of operation. The deck handles up to 7" tape reels at 7.5 or 3.75 IPS as determined by belt position. The TR-1A series decks may be mounted in either a vertical or horizontal position (mounting brackets included). The TE-1 Tape Electronics kits supplied feature NARTB equalization, separate record and playback gain controls and a safety interlock. Provision is made for mike or line inputs and recording level is indicated on a 6E5 "magic cyc" tube. Two circuit boards simplify assembly.

MODEL TR-1A: Monophonic two-track record/playback with fast forward and rewind functions. Includes one TE-4 Tape Electronies kit. Shpg. Wt. 24 lbs.

\$10.00 DN., \$9.00 MO. **\$9995** TR-1A SPECIFICATIONS—Frequency response: 7.5 IPS ±3 db 50 to 12.000 cos: 3.75 IPS ±3 db 50 to 7,000 cps. Signal-to-noise ratio: better than 45 db below full output of 1.25 volts/channel. Harmonic distortion: tess than 2% at full output. Bias erase froguency: 60 kc (bush-pull oscillator).

MODEL TR-1AH: Two-track monophonic and stereo record/playback with fast forward and rewind functions. Two TE-1 Tape Electronics kits. Shpg. Wt. 36 lbs.

\$15.00 DN., \$13.00 MO. \$14995

TR-IAH SPECIFICATIONS—Frequency response: 7.5 IPS ±3 dt 40 to 15.000 cps: 3.75 IPS ±3 db 40 to 10.000 cps. Signal-to-noise ratio: 45 db below full output of 1 volt/ channel. Harmonic distortion: loss than 2% at full output. Bias erase frequency: 60 kc (oush-out) oscillator).

MODEL TR-1AQ: Four-track monophonic and storeo record/playback with fast forward and rewind functions. Two TE-1 Tape Electronics kits, Shpg. Wt. 36 lbs.

\$15.00 DN., \$13.00 MO. \$14995

TR-1AQ SPECIFICATIONS—Frequency response: 7.5 IPS ±3 db 40 to 15.000 cps; 3.75 IPS ±3 db 40 to 10,000 cps. Signal-to-noise ratio: 40 db below full output of .75 volts / channel. Harmonic distortion: less than 2% at full output. Blas erase: 60 kc (push-pull oscillator).

) a subsidiary of Daystrom, Inc.

HEATH COMPANY / Benton Harbor, Michigan

FEBRUARY 1960

New "Acoustic Suspension" Speaker System

NOW-FOR THE FIRST TIME IN KIT FORM ... EXCLUSIVELY FROM HEATH

"Best we've ever heard" ... "cleanest bass response I have ever heard" . . . "achieves the scenningly impossible" . . . "an outstanding speaker because of its small size, not in spite of it" ... such superlatives flowed from the pens of noted authors and editors of audiophile magazines when the Acoustic Research speaker appeared on the market a few years ago. A revolutionary principle in speaker design, the Acoustic Research speaker has been universally accepted as one of the most praiseworthy speaker systems in the world of high fidelity sound reproduction.

HEATHKIT is proud to be the sole kit licensee of this Acoustic Suspension principle from AR, Inc. and now offers for the first time this remarkable speaker system in moneysaving, casy-to-build kit form.

The Acoustic Suspension principle involves the use of a freely suspended bass woofer, using the "cushion" of air inside the cabinet as a "spring". In conventional loudspeakers the moving cone is mounted on elastic suspensions-thus, when the cone is moved and then released, it springs back to its normal position. The necessarily imperfect quality of these mechanical springs is the greatest single source of speaker distortion. The Acoustic Suspension principle replaces the mechanical spring of the bass speaker suspension with a pneumatic spring of near-perfect characteristics-the scaled-in air of the cabinet. This fundamentally new approach to speaker design results in: reduction of bass harmonic distortion by a factor of 4; a uniform and extended low frequency response, establishing the new standards; ability to realize optimum speaker performance from conveniently small cabinet size.

The size of the AS-2 speaker cabinet is dictated by acoustical considerations and represents an advance, rather than a compromise, in quality. The 10" Acoustic Suspension woofer delivers clean, clear bass response over an extended range with markably low harmonic distortion. Outstanding high frequency distribution is a result of the specially designed "cross-fired" two speaker tweeter assembly.

Another first in the Heathkit line with the AS-2 is the availability of completely pre-assembled, pre-finished cabinets; the AS-2 cabinets are available in pre-finished birch (blonde) or mabogany, or unfinished birch models. The unfinished birch model is of furniture grade wood suitable for the finish of your choice, walnut, mahogany, blonde, etc. Kit assembly consists merely of mounting the speakers, wiring the simple crossover network and filling the cabinet with the fiberglass included with the kit. Shpg. W1. 32 lbs.

RECOMMENDED AMPLIFIER FOR THE AS-2

The Heathkit W-7A high fidelity amplifier has proven by laboratory tests to be ideal for driving the new Heathkit AS-2 acoustic suspension speaker. See full details and specifications for the W-7A in this ad.

SPECIFICATIONS—Frequency response (at 10 waits input*): ± 6 db. 42 to 14,000 cps: 10 db down at 30 and 16,000 cps. Harmonic distortion: below 2% down to 50 cps; below 3% down to 40 cps; at 10 waits input in corner room location. Impedance: 8 ohms. Suggested damping factor: bioh (51 or greater). Efficiency: about 2%. Distribution angle: 90° in borizontal clane. Dimensions: 24° V. x 13%° H. x 11%° D. *Power input level required for average listening lovel will not exceed 10 waits.

NEW COAXIAL HI-FI SPEAKER KIT (US-3)

Newest addition to the Heathkit "US" series of speakers, the US-3 takes its rightful place at the top of the line as your best buy in a coaxial type of speaker. Capable of handling 15 watts with a frequency response from 50 to 15,000 cps, the US-3 uses a 12" PM "woofer" (6.8 oz. magnet) and a 3" PM "tweeter" (1.47 oz. magnet); crossover frequency of the built-in network is approximately 2,000 cps. Instructions for building a suggested speaker enclosure are provided with the kit. Suitable for a variety of installations, the US-3 is an excellent speaker for high quality sound reproduction at minimum cost. Shpg. Wt. 7 lbs-

"YOUR CUE" TRANSISTOR CLOCK RADIO KIT (TCR-1)

Take all the deluxe features found in the most expensive clockradios, add the convenience of complete portability, plus a modern 6-transistor battery operated circuitry ... then slash the price at least in half, and you have the new HEATHKIT "Your Cue?' Transistor Portable Clock Radio. Lulls you to sleep, wakes you up, gives you the correct time and provides top quality radio entertainment; can also be used with the Heathkit Transistor Intercom system to provide music or a "selective alarm" system. The "lull-to-sleep" control sets the radio for up to an hour's playing time, automatically shutting off the receiver when you are deep in slumber. Other controls set "Your Cue" to wake you to soft music. or conventional "buzzer" alarm. A special earphone jack is provided for private listening or connection to your intercom or music system. Six penlight-size mercury batteries power the radio receiver up to 500 hours; the clock operates up to 5 months from one battery. Ordinary penlight cells may also be used. The handsome turquoise and ivory cabinct, measuring only 31/2" H. x 8" W. x 71/2" D. fits nearly into the optional carrying case for beach use, boating, sporting events, hunting, hiking or camping. Shpg. Wt. 5 lbs.

LEATHER CARRYING CASE No. 93-3 (2 Ibs.) \$4.95

FEBRUARY 1960

TRANSISTOR INTERCOM KIT (XI-1 and XIR-1)

Consisting of a master unit (XI-1) and up to five remote stations (XIR-1), the system is designed for any remote unit to call the master, for any remote station to call any other remote station, or for the master unit to call any single remote or any combination of remote units. Used with clock-radio (opposite), it can serve as a music or "selective alarm" system.

Transistor circuitry means long life, instant operation and minimum battery drain. Eight ordinary, inexpensive "C" flashlight batteries will run a unit for up to 300 hours of nermal "on" time. Circuitry is especially designed for crisp, clear intelligible communications and the instant operation feature allows turning off units between calls, extending battery life. Use of battery power does away with power cords. Only two wires are required between the master unit and each remote station. Beautifully styled in ivory and turquoise for a rich, quality appearance. Batteries not included. Shpg. Wt. 6 lbs.

AC POWER SUPPLY (XP-1)

A permanent power supply for 24 hour operation of the XI-1 on household current. Converts 110 V. AC to well-filtered 12volt DC output, eliminating the need for batteries. Power supply is small, compact and fits easily in space normally occupied by batteries. HEATHKIT XP-1 (2 lbs.) \$9.95

HEATHKIT	The second se	COMPANY BENTON H	ARBOR B, MICH.		
	Please send the latest Firee Heathkit catalog. name address city & state		Please enclose past parcel post-express are shipped delivery collect. All prices Benton Harbar, Mich deposit is required C.O.D.orders. Prices	Énclosed find S Please enclose postage for parcel post-express orders are shipped delivery charges collect. All prices F.O.B. Benton Harbor, Mich. A 20% deposit is required on all C.O.D. orders. Prices subject to change without notice.	
Write today for free catalog describ- ing over 100 easy-to-build kits in hi-fi- test-marine and amateur radio fields.	QUANTITY	ITEM	MODEL NO.	PRICE	
Send for FREE Catalog					

"Nothing Short of Superb," says Raymond E. Ward, Distributor-Sales Mgr., Shure Brothers, Inc.

"That's our unanimous verdict on the results we have had with the Garrards used for laboratory testing of our new Stereo Dynetic Cartridges. Because we can rely on Garrard's precision construction and

...

consistently accurate performance, we have been able to concentrate fully on developing the exceptional sound reproduction Garrard and Shure users expect...and get. Now, our sales records show that more of our new cartridges are being installed in Garrard Record Changers than in any other changer or turntable. This is only natural, because they work so well together." "Complaints from Gara

"Complaints from Garrard Users? Practically Zero!" says Joseph Pickert, Mgr., Service Dept., Shure Brothers, Inc.

odel T/II

\$32.50

"That's right! Garrard owners who install the new Shure Stereo Dynetic Cartridge get such perfect sound reproduction that we rarely get a complaint. The exact fit of the cartridge in the Garrard shell, the precision mounting of the tone arm, the controlled arm action and tracking at the lightest specified weight mean longer life for cartridge and records...along with the finest audio for stereo and monaural."

Jarrard changers are eminently superior with SHURE stereo cartridges"

What Mr. Ward and Mr. Pickert say about the Garrard Changer-for stereo-is typical of its universal acceptance by component manufacturers and high fidelity enthusiasts. In fact, more Garrard *Changers* are sold today as components for stereo-than all other turntables and changers combined! That's why-before you buy-you should see and hear stereo records played on a Garrard Changer such as the incomparable RC88.

SHURE STEREO Synetic Cartridge in GARRARD SHELL

Thereis and Garrard for every high fidelity system ... all engineered and wired for Storeg and Monaural records.

Canadian Inquiries to Chas. W. Paintan, Ltd., 6 Alcino Ave., Toronto Territories other than U.S.A. and Canada.to Garrard Engineering & Mig. Co., Ltd., Swindon, Wilts., Engingd
A Love Letter . . .

AN EDITORIALIST is always abashed by the prospect of a twice-told tale, though he knows all the while that he is wrong. If it were not for the tale twice told (a hundred times), we would never have heard of Achilles or Sir Lancelot or Robin Hood. Patently, the same thing applies to sermons and thus, by extension, to editorials. Just the same, it is a pleasure to have one's persistence reinforced.

My reinforcement comes across the sea from Sir Compton Mackenzie. Sir Compton is a most unusual man. At seventy-five, he has written nearly seventy books (including such gems of hilarity as *Tight Little Island*) and thousands of shorter pieces, and he has never, in his life, received a rejection slip. Which is interesting but irrelevant: more to the point, he is editor of the *Gramophone* and dean of British record fanciers. He has one other singular distinction, which is relevant. He was perhaps the stubbornest of all notable listeners who held out for the 78 against the LP in the days of the change, ten years ago.

Thus it is plain that Sir Compton is a man of strong loyalties and affections, and thus it becomes news when, in his first *Gramophone* editorial on the subject, he comes out for stereophony with an unqualified and positively joyful brightness. Music, he says (to condense his statement), finally has been released from imprisonment in a box. "... The effect of installing stereo equipment," he writes, "has been to make me feel thirty years younger, when 1 am putting on a disc."

This is exactly the contention I have been advancing —more timidly than Sir Compton, because if I felt thirty years younger I would be a teen-ager—since stereo came upon us. It seems to me the most important development in home music since the invention of the electric audio amplifier, much more significant than the microgroove long-play disc or than noise-free FM radio transmission. These last two developments were needful accessories, perhaps, but stereo is the capstone. Henceforth the young listener, or the beginning listener not necessarily young, can hear music in the dimensions its creators conceived it in. And this is like learning a language by growing up in the land where it is spoken. No substitute, no schoolbook nor boxed single loudspeaker, can yield quite the same effect. The afternoon of this writing, we-my wife and I-heard Leontyne Price sing in Town Hall, New York. It is a hall kind to singers, and we like it, and for an hour we had it all to ourselves, except for Miss Price and the Messrs. Fauré, Poulenc, Strauss, and Wolf. Outside the windows hung Massachusetts icicles, but we didn't see them, and we picked up and set down our coffee cups gently, so as not to disturb a performance that had taken place four months ago and 125 miles away.

That is stereo. It convinces and grips the attention. One can almost see Ansermet's stick flicker and Beethoven's kettledrums respond, back yonder, and one is hard put not to stand up and (in the old military expression) face the music. It is something truly new and vital, and something we needed. There had been developing, and I do not know why—perhaps because of a kind of satiation—a slump in attentive listening.

Maybe the cause has been the invasion of our leisure by too much passive entertainment, of which the most passive is always the most seductive (it is so easy not to think!). I do mean television. I have nothing against Major Adams, Peter Gunn, Ancient Archie Moore, or Edward R. Murrow, but my feeling is that when their exploits are done, they should be turned off, the hypnotic tube darkened, before the tawdry Western or the dismal old movie begins.

The best provocation to this action (assuming that it is too early to go to bed with Jane Austen) is to have across the room two good loudspeakers properly positioned, so that between them may come real, at the touch of your forefinger: E. Power Biggs, Sir Adrian Boult, a brisk little English church organ, and the brave tunes of George Frideric Handel; or a glinting trout brook from the imagination of Franz Peter Schubert, portrayed by Clifford Curzon and four delighted Viennese fiddlers; or an inspired cross-talk between Figaro and his Susanna, punctuated in silver by a discreet and wary harpsichord.

The point of this discourse is that stereo is something more than an inconvenience—which admittedly it has been, to both manufacturer and serious listener. It's worth all the trouble it's caused. It is a new liberation of music in the home, something epochal. And it should be viewed, evaluated, and discussed as such.

JOHN M. CONLY

AS THE EDITORS SEE IT

by MARTIN MAYER

Orchestra Hall (front left) lacks grandeur, but it's fine for recording.

Relationships between conductor and men of the Chicago Symphony couldn't be termed cozy; but if affection is lacking, mutual respect rides high.

> DEINER walks onto the stage for rehearsals in a rather K preoccupied way, nodding distantly to the members of the Chicago Symphony Orchestra, a large but meaningless smile fixed on his round face. He wears crescent-shaped half-glasses to help him read the score, his shirt is open at the neck, and he buttons only the bottom button of his single-breasted jacket. There is nothing imposing about his presence, the dumpiness of his figure accentuated by the informality of his entrance. At the podium, he may exchange a word with his associate conductor, Walter Hendl, a blond, squareshouldered, businesslike musician, young and American and serious behind black-rimmed glasses. Or he may comment on something to Sidney Harth, his concertmaster, a very large young man in a smoking jacket, who does not interrupt his tuning and flexing while

chatting with the Maestro. Then Reiner mounts—and mounts is the operative word—the very high chair which has been the conductor's rehearsal chair in Chicago since the days of Frederick Stock. He opens his score, glances again at Harth, who has resumed his seat, and coughs lightly.

The period of informality has ended, and the orchestra focuses on its conductor with nervous attention.

"*Pini di Roma*," Reiner says. The smile takes on meaning, the wrist flicks, the tip of the white baton descends and the orchestra attacks.

The chair on which Reiner perches is absurdly too tall for him. The long iron legs are made rigid by crossbars, and Reiner, after climbing up them, rests the balls of his feet on the bars. He does not so much sit as settle on the round, brown-leather seat; and he treats it as a stool, his back never making contact with the back of the chair. Everything about him pushes forward towards the orchestra; knees, stomach, shoulders, chin, baton. From the rear he seems a slumped gnome, but from the front his appearance is very different. The bright, sharp eyes dart everywhere in the orchestra; the skin is taut on the forehead as though to help the ears pull in the sound; the right arm, elbow suspended, beats precisely, economically, with the smallest visible gestures. Reiner's famous "vest-pocket beat" is not something he reserves for concerts. Its purpose is to make sure that the men are

watching the conductor rather than counting their own measures, and Reiner wants his men to watch the conductor at rehearsal, too. When attention seems well fixed, the beat expands to normal patterns.

If Reiner hears something he does not like, he halts the orchestra by stopping his beat and shaking his head. He scorns the usual practice of rapping the baton on the music stand, with its clear implication that the men would not know the conductor had stopped unless they *heard* something from the podium. The head-shaking continues until the music has ceased, and then Reiner peers at the offending spot, visibly impatient, trying to control his irritation before phrasing his objection. As the head stops wagging, the left foot begins, the heel shaking rapidly back and forth until the music resumes.

Reiner wastes no time. If an instrument makes a wrong entry or plays a wrong note, he makes a mental jotting of the matter and keeps going: such routine mechanical errors are not serious enough to stop the work. Despite his apparently authoritarian attitude, he delegates more responsibility than most conductors would consider safe. First-desk men in Chicago are supposed to be more than soloists: they are also "section men," held accountable for the work of the musicians who play behind them. After a rehearsal, Reiner may call one of them aside and rell him that a man in his section played an A rather than an A flat; could he find out which man it was, and make certain that the part is correct? The members of the orchestra respect this approach, and admire the section men who can handle the extra work involved. A cellist speaks rhapsodically of Frank Miller, who took over as principal cello in Chicago this year, after a career as first cellist for the NBC Symphony and conductor of the

Florida Symphony in Orlando. "That man," says the cellist, "has eyes in the back of his head; he knows just who is doing what."

Technical discussions of performance or of music itself are time consumers for which Reiner has no taste. His language with the orchestra is ordinary (slightly accented) English, with few interpolations about bowings or tonguings. In spite of his impatience, he has enormous confidence in his men, and will illustrate what he wants in the line of phrasing by singing the notes once, with remarkably good pitch, then plunging into the full orchestration. His direction of complicated rhythms, of course, is a legend in the trade: nobody subdivides a bear so easily or so efficiently. Occasionally, in really complicated passages, he will bring the left hand into play, but as an ordinary matter, even in so tricky a score for the conductor as Stravinsky's Mawra, a joining of independent motions by right elbow, right wrist, left shoulder, and chin is sufficient to make his desires completely clear. Sometimes, when he is really concerned about a soloist's phrasing, he will point the baton at the man and twist it as the solo proceeds—but the loving, crowd-pleasing shaping of a phrase with a graceful gesture of the hand is a conducting technique he regards as below his personal dignity and that of his orchestra.

Chicago's Orchestra Hall is by no means an easy place in which to prepare a program. It has the most shallow stage of any major hall in America, which means that Reiner must spread out his 106 men across a great stretch of space. The different choirs cannot hear each other; men who are to play solos together must rely heavily on their conductor, and on their own advance planning. Indeed, it was not until the orchestra went on tour in 1958 that anybody knew for sure how good it was. After the concert in Boston's Symphony Hall, Reiner came backstage with his eyes shining, and marveled at what God had wrought. Today, Reiner (part of whose patent is infallibility) tends to say that he had known all along what a superlative orchestra the Chicago was-"but the men," he says, "the men never really heard themselves until Boston."

It is widely believed, even among members of the orchestra (who should know better), that Reiner has improved the Chicago by means of wholesale replacements of personnel. In fact, today's orchestra is largely the same group that Reiner inherited from Kubelik more than six years ago. During Reiner's reign to date there have been only thirty-six replacements—fewer

Reiner's "vest-pocket beat" is famous-and it's not reserved for concerts.

Photo ay Bill Spilko The Reiners have an apartment in the Loop, but they live in Westport.

than the union contract would allow, and very little more than normal turnover in any large musical group. Of the orchestra's fifteen principals, only six are Reiner's appointments; of the four first-desk men in the brass section, which is the orchestra's particular glory, three were in their places when Reiner arrived. Reiner can be unceremonious to the point of cruelty when he does fire people (last year's one-season first cellist learned his fate from a source outside the orchestra). But he has brought the Chicago Symphony to its present pitch by stimulating and controlling the existing personnel, not by importing a flock of protégés.

Reiner does not have pets, anyway. He is not the sort of conductor who takes (or pretends to take) an interest in the private lives of his men. Musicians who have troubles are more likely to take them to the management of the orchestra than to Reiner. On occasion, a few Hungarians in the orchestra have tried to appeal to Reiner's recollections of his childhood by speaking to him privately in his native tongue, but he does not like it. "You are in America now," is his usual reply. "Speak English." Reiner and his orchestra do not seem to feel much warmth for each other—but the coolness of the relationship is easily counterbalanced by a deep and very genuine respect on both sides.

One of the oldest saws in the concert business holds that there are no bad orchestras—only bad conductors. In a sense, every orchestra is the property of its permanent director, and picks up his qualities and defects. The dominance of the conductor has probably been stronger in Chicago, however, than anywhere else. No other resident orchestra in America ever took a conductor's name for its own, as Chicago once did to honor Theodore Thomas; and no conductor anywhere has ever duplicated the feat of Frederick Stock, who held the musical directorship of the Chicago Symphony for the lengthy term of thirty-cight years.

Thomas founded the orchestra in 1891, and lived long enough to see it established in its own building, and to conduct its first five concerts there. When he died in 1905, he deeded his position to his assistant, Frederick Stock-like Thomas, a German by birth. Under Stock, the orchestra formed the pattern of activities which still continues. In 1916, while on a visit to New York, the Chicago Symphony played for the first recordings ever made by an orchestra under its permanent conductor. Stock put the Saturday-night Popular Concerts on a regular basis, and started the first subscription series of children's concerts, to build future audiences for the orchestra. Perhaps his most spectacular innovation was the Chicago Civic Orchestra, a tuition-free permanent training ensemble for students looking towards a symphonic career, which Stock founded in 1919, after his largely German orchestra had been riddled by the enthusiasm and bigotry of the First World War. Today, about half the members of the Chicago Symphony are Civic graduates--and, says George Kuyper, who was the Chicago's manager until mid-November, "there isn't a prominent orchestra in America without at least one Civic alumnus. Conductors come through here every spring, to audition Civic talent."

The structure Stock left behind him was solid enough to survive a confused decade after his death in 1942. For a season the orchestra worked with a succession of guest conductors, and then Desiré Defauw took it over for three difficult years. Thereupon followed a dazzling and demoralizing season with Artur Rodzinski, whose farewell gesture at the end of his one-year tenure was to bring his little son out on the stage before the embarrassed but cheering audience, to show him that "the people really love me in Chicago." Two more years of guest conducting kept the orchestra playing in public before the management engaged Rafael Kubelik, whose three years as music director were marred, to say the least, by the unwavering disapproval of Claudia Cassidy, the critic of the Chicago Tribune. The orchestra Reiner inherited from Kubelik was unquestionably on the way up once again (among the reasons Reiner had to make so few personnel changes was the quality of the musicians Kubelik brought in). But RCA Victor's Richard Mohr, who has been director for most Chicago recordings under Reiner, testifies to a continuing tonal improvement throughout the six years of Reiner's supervision.

A post in the Chicago is one of the half-dozen most desirable ensemble jobs in America. Union scale minimum is \$170 a week, and something like half the occhestra is paid more than the minimum. The season is twenty-eight weeks long, with a maximum of four concerts and five two-and-one-half-hour rehearsals a week. The men are paid extra for the year's dozen or so recording sessions and for the Sunday-night television concerts over WGN. ("Color television, if you please," Reiner observes, shrugging his shoulders.) Every so often, the season is extended by a fall or spring tour, and every summer most of the men play the six-week outdoor festival at Ravinia, north of the city. Like orchestral musicians everywhere, they give private lessons in what little time remains; and the first-desk men give section lessons to the aspiring talent of the Civic Orchestra. A man who plays in the Chicago Symphony can probably expect an annual income of \$8,000 to \$11,000 a year-not munificent, but well above average as this country rewards its musicians. And a first-class card player can augment that income by participating in the four-handed cribbage game which goes on during every break in a rehearsal or a recording session.

Orchestra Hall, the fruit of Theodore Thomas' appeal to the civic initiative of Chicago nearly sixty years ago, sits on South Michigan Avenue, overlooking Grant Park, Lake Michigan, and the Art Institute. Its carved sandstone façade, doubtless impressive when new, lacks grandeur by comparison with the two large office buildings that squeeze it onto its rather small plot in the middle of the block. Inside, the building offers a rather impressive marble lobby, and a wide, shallow auditorium to match the wide, shallow stage. The wall behind the stage is a shell-shaped reflector—Wedgwood blue with Wedgwood-type white decorations—rising from a wooden chorus-platform to the ceiling.

Acoustically the hall is adequate, though there are dead spots on the stage and in the audience. When a work calls for vocal soloists, Reiner places them on a bigh stand at the rear of center stage. ("Singers don't like it," says a man who works with the Orchestra, "but Reiner's Reiner. And it's true that voices carry better in this hall from that location.") Get the people out of it, however, as the engineers say, and Orchestra Hall makes a fine recording studio, especially for stereo. Reiner says that he would rather record in Orchestra Hall than anywhere else in the world.

The side walls of the auditorium are the walls of the building, and space behind the stage is restricted to a narrow runway and a few small rooms. Downstairs in the basement there is a large dressing room with green metal lockers for the musicians, plus a trunk room (emptied of trunks and turned into a makeshift control room when Victor comes to record), and a modest but rather pleasant rectangular recreation room featuring card tables, Morris chairs, and a machine which sells coffee, hot chocolate, and hot soup. Most of the men spend their rehearsal breaks in the dressing room, however, playing bridge on the piano, upended trunks, and folding tables. Upstairs, above the hall, reached by an elevator with wrought-iron gates, are half-a-dozen floors of offices. The Orchestra owns the lot, and their rental fees, plus recitals and religious meetings in the auditorium, about pay the cost of maintaining the building. Nevertheless, despite an average ninety-plus per cent sellout of the hall's 2,580 seats, the Chicago's deficit is very large. In the 1958–59 season, music making cost the orchestra about \$450,000 more than its receipts. (The Philadelphia Orchestra, by comparison, lost only \$234,000; no orchestra made money.) Chicago has a good endowment—\$8,200,000, at conservative valuation, exclusive of the value of its building—but a chunk of the total is restricted to the pension fund or to educational uses, among them the operation of the Civic Orchestra. Income from the endowment fund, applicable to the operating loss, came to about \$220,000 in 1958–59, and another \$165,000 was raised from current contributions —leaving about \$60,000 to be extracted from capital and paid to creditors.

Wrestling with these problems is the task of a fifteenmember Board of Trustees and of the orchestra's manager, a post which was held for fifteen years by George Kuyper and has recently passed into the hands of Seymour Raven, formerly a critic and editor for the Chicago Tribune. President of the Board is Dr. Eric Oldberg, a socially prominent Chicago surgeon whose father was professor of music at Northwestern, and whose wife is a pianist good enough to have studied with Schnabel and played with the Chicago Symphony (before Oldberg was its president, of course). Kuyper, who left just the other day to take over the Hollywood Bow! and the Los Angeles Philharmonic, is a tall, large-boned, rather Lincolnesque man with a mane of white hair and a solid grasp on the two first requisites of a successful manager - a calm tempera-Continued on page 110

He "does not so much sit as settle" on the rehearsal chair.

Evendence of I Warthosi di Peorita? You will, berejn-and of the whole flourishing musical life that may well make our Madwestern states the germonating forces in Americals culture.

Music in the Midwest

by ROBERT C. MARSH

"THE ONLY PLACE I see where another great flowering of European culture might come is in the American Middle West, where the start could be fresh and from the ground up. ... Americans must not copy Europe. They must be themselves, must create *de novo*."

These words of philosopher Alfred North Whitehead, spoken in a Cambridge, Massachusetts, drawing room twenty-five years ago, might strike many cars today as strangely as they did then. For the Midwest, like every principal region of the United States, is often regarded by the inhabitants of other parts of the country in terms of outmoded stereotypes, such as Sinclair Lewis' *Main Street* or Carl Sandburg's even more dated evocation of the city of Chicago.

Lewis' Gopher Prairie, revisited this winter, would probably have a Community Concerts series and might even boast as costeric a flowering of local culture as the Illinois group who began performing last autumn as *I* Virtuosi di Peoria. Chicago, the Midwest's largest city, is no longer hog-butcher for the world, or, indeed, for itself. Its hoodlum empires are gone, and with the St. Lawrence Seaway linking it directly to the Atlantic, it dominates America's inland coastline as a prosperous, energetic, and expanding metropolitan area of some six million persons.

Midwestern history and traditions, admittedly, have a half-century less depth than those of the Atlantic seaboard. Marquette and Joliet found the portage from the Chicago to the Des Plaines rivers in 1673, but settlement lagged far behind exploration. In 1812, the year before the London Philharmonic came into being, the population of Chicago, partly as a result of British inspiration, was largely massacred by Indians. Even so, Chicago had its Philharmonic Society in 1850, not many years after New York's Philharmonic was founded.

As is characteristic of America in general, the primary emphasis in the Midwest has always been on instrumental music. One of the first men to take the symphony orchestra westward was Louis Antoine Jullien, among the most colorful figures ever to wield a baton. Adored by the English, he recruited an orchestra in Europe and visited the United States in 1853–54, bringing his band to 100-man strength by engaging American instrumentalists. After two months in New York, Jullien set off on a national tour that took his forces as far as the Mississippi.

Supreme as a showman, Jullien was just the sort to bring culture to the hinterland. One of his desires was to publish a setting of The Lord's Prayer with the title page reading "Words by Jesus Christ, Music by JUL-LIEN." This urge to seize top billing even from the second person of the Trinity betrayed a fundamental instability of mind, and Jullien died in poverty in a French madhouse without ever making a second tour of this country.

For one of his players, however, a German-born eighteen-year-old violinist who had been hired in New York, America had revealed a challenge and a promise. His name was Theodore Thomas. In 1854 be was on the road again, touring the Midwest with violinist Ole Bull, and in 1855 he was himself violin soloist with a touring orchestra in Chicago, playing Vieuxtemps's Reverie.

If any one man can be credited with creating an audience for serious music in the Midwest, it is Thomas. Fifteen years after that solo appearance he formed the Theodore Thomas Orchestra and, still only thirty-four, began his winter tours along "the great highway" to the West. They were to continue more than twenty years, and they produced direct progeny in three great American orchestras: the Chicago Symphony (1891), the Cincinnati Symphony (1895), and the St. Louis Symphony Orchestra (1907).

How good was the Theodore

Thomas Orchestra? From the evidence, it was remarkably fine. When the great Anton Rubinstein toured with it, he told piano builder William Steinway that he "little thought to find in this new country the finest orchestra in the world! Man for man the orchestra of the Paris Conservatoire is perhaps equal to them, but unfortunately they have not Theodore Thomas to direct."

Cincinnati responded to the Thomas orchestra by organizing a biennial festival for the conductor and his men in 1873. In Chicago, the arrival of Thomas and his professionals in 1869 killed off the city's second effort to form a philharmonic society of its own, and the Thomas orchestra became the nonresident but prime source of the city's music. Twenty years later, when after the great fire of 1871 Chicago had built The Auditorium (designed by Dankmar Adler and Louis Sullivan and seating 4,250 persons), Thomas transferred himself to that city on a permanent basis. He was sick of the road, and prepared to "go to hell if they would give me a permanent orchestra." Chicago had provided him with his most consistent support, and in coöperation with the Apollo

Theodore Thomas

Club chorus he had presented Chicagoans with such stimulating fare as Berlioz's Damnation of Faust and the first half of Les Troyens. With sixty of his New York players and twenty-four Midwestern instrumentalists, he directed the Chicago Symphony in its initial concert in October 1891. This was the first such or chestra west of the Hudson, and, since the amalgamation of the New York Philharmonic and the New York Symphony in 1928, it has been third in seniority among American symphonic foundations.

The Chicago Symphony soon lost its isolated position. Cincinnati had an orchestra four years

later, and Minneapolis joined the movement in 1903. St. Louis, with a long tradition of musical groups, put its orchestra on a professional foundation in 1907, and the close of the First World War in 1918 provided the stimulus for the establishment of the Cleveland Orchestra. The same year Detroit appointed Ossip Gabrilowitsch to head its four-year-old orchestra and began to secure national attention. Indianapolis established an orchestra in 1929.

Today every Midwestern population center can claim some kind of orchestral activity on the amateur, professional, or semiprofessional level. Often, all three are flourishing. The Chicago area, for example, has about twenty orchestras of some consequence, including a youth symphony that gives the best instrumentalists from the local secondary schools a chance to play together. Recent tours overseas have put the reputations of the Cleveland and Minneapolis ensembles on a solid, international basis.

It is not, however, simply in the renown of highly professional symphonic organizations that the character of Midwestern music can be judged. A large and wealthy

Under Herman Clebanoff, Evansion's Symphony Orchestra.

A University of Illinois seminar in musique concrète.

city can support an orchestra, even if its concerts are remote from the lives and interests of all but a minority of the local population. It is grass roots musical activity that tells the more important tale.

Admittedly the Twin City Symphony of St. Joseph and Benton Harbor (Michigan), the Duluth Symphony, or the Evansville (Indiana) Philharmonic are not to be counted among the world's great orchestras, but they are live music in communities that, not so long ago, had no such artistic resources. If population density is taken into account, the Midwestern concentration of smaller orchestras is the greatest in the country.

Theodore Thomas' dictum was "play at the people until they catch on." After that, of course, one starts playing to them. Eventually, one hopes, they start playing themselves. "Throughout my life my aim has been to make good music popular," Thomas wrote in 1874, "acting constantly on the belief that the people would enjoy and support the best in art when continually set before them in a clear and intelligent manner."

If one can characterize Midwestern music in 1960, it is the Thomas operation on the grandest scale. One American in four is a Midwesterner, and better than one Midwesterner in two has access to serious live music in his community. He has an opportunity to hear a variety of musical works, to widen and clarify his interests, and to form the basis for sound musical taste. And just beyond the horizon of the smaller cities are great urban centers where opera and most of the world's leading recitalists can be heard annually.

A GOOD EXAMPLE of grass roots music is the Evanston (Illinois) Symphony, which this winter is presenting its fourteenth season. The primary reason for Evanston's having a symphony orchestra of its own is that seventy men and women from Chicago's North Shore want one. If these people merely wished to listen to a symphonic ensemble, they would find the opportunity already in town, in the form of the Northwestern University Orchestra, and a short drive into Chicago's Loop makes many musical events easily accessible.

Evanston Symphony personnel numbers a contingent of music teachers and professional performers, but the majority of its members earn their livings in other than musical activities. A department store executive, a metallurgical engineer, a paper products wholesaler, a secretary, a radio announcer, an architect, and the sales manager for a property protection service are included in the present roster. What do they have in common? A desire to work together making music.

With this incentive goes an interest in offering performance opportunities to others. For seven years the orchestra has sponsored a competition to find a young musician from the northern Chicago suburban area who could be presented as soloist on the final program of the season. No Heifetz has been discovered so far, but the opportunity is always open. Repertory contains standard items such as the Mendelssohn Italian Symphony and Tchaikovsky Fifth, but in recent years the orchestra has also played Hovhaness' *Mysterious Mountain*, Liadov's Enchanted Lake, and the Vivaldi A minor concerto for two violins. Ticket sales and contributions are the only source of income, but no member of the orchestra is charged dues or required to engage in fund raising. Recently the Evanston Bureau of Recreation took interest in the group and now provides such benefits as transportation for bulky instruments and partial subsidy for a rehearsal room.

Perhaps the best evidence of the group's spirit is that music director Herman Clebanoff, who recently moved to California, didn't want to resign and is commuting from the Coast to direct the opening and closing events of the season.

The thing that makes a symphony orchestra a center of musical creativity, rather than a sound-museum preserving the work of the past, is a steady and systematic cultivation of composers and their works. Midwestern audiences are conservative, and Midwestern concerts tend to be dominated by "The Fifty Famous Pieces" and annual virtuoso readings of the celebrated concertos, but rarely do customers suffering from arrested musical development survive a winter without some exposure to unorthodox fare.

In recent years the most consistent flow of new music in the United States has come from Louisville, which (like Cincinnati) occupies a geographically important position on the frontier between Midwest and South. Between 1948–59 the Louisville Orchestra presented 131 world premieres, of which 110 were short compositions commissioned by the orchestra with local financial aid and a grant from the Rockefeller Foundation. All of the scores played since 1954 have been recorded.

Naturally, many of these works are something less than masterpieces, and not every one was received with particular enthusiasm even in Louisville; but the proportion of interesting music has been high. It is via these Louisville premieres that a great deal of the new music recently heard in Chicago has come, and Louisvillecommissioned works have been applauded as far from Kentucky bluegrass and bourbon as Moscow. It was no surprise, therefore, when the delegation of Soviet composers which visited this country last autumn made Louisville their one midcontinent stop.

ANOTHER increasingly important factor in Midwestern musical life is the tradition of state-supported higher education. Somewhere in the complexity of the State U. campus there is sure to be a center for the arts. In all probability its role extends beyond formal instruction to include the presentation of public concerts by students and professionals and possibly even a festival of extramural significance. The annual May Festival of the University of Michigan is an established instance, while the festivals of contemporary— Continued on page 106

FROM SMALL BOXES

SK SEVERAL EXPERTS if loudspeakers can be reduced in size without losing fidelity and, as with most questions related to high fidelity, you'll get at least two answers-conflicting, naturally. One school says you need big speakers to get good bass. (Some of its members go further and even specify the kind of big speaker you must have.) The opposite school blithely continues to shrink woofers and to produce effective bass from relatively small boxes. There are, however, several engineering approaches to the problem of how the woofer is to be shrunk. The proponent of each method invariably insists that his particular approach avoids all the pitfalls of all the others. Argument is, of course, half the audiophile's fun, but for practical purposes it's well to know precisely what to listen for when you set out to choose a loudspeaker and want to determine whether or not the shrinking has been effective.

Big Waves and Little Waves

The problem starts with the fact that low-frequency waves are big, while high-frequency ones are small. A 100-cycle wave measures 11 feet from crest to crest; a 40-cycle one measures 27.5 fect; a 10,000-cycle wave measures only 1.3 inches. Here is one of the most important concepts of sound reproduction: low-frequency sound waves result from large amounts of air moving relatively slowly; high frequencies require a small amount of air vibrating very rapidly. A single 12- or 15-inch loudspeaker is called upon to perform feats of sound production never required of any single musical tone generator. (A violin, with four strings, has four tone generators.) No tone generator, for example, is expected to produce a 40-cycle note and also a 10,000-cycle one, but a loudspeaker is required to re-create the whole range of frequencies at once.

The problem of speaker size involves primarily the bass—the big, low-frequency waves. To produce a lowfrequency wave, it is necessary either to move a large quantity of air a little way (timpani), or to move a small quantity of air a long way, and let the movement spread out to the larger quantity as best it can (horns). Thus part one of the problem is to set big waves in motion from a loudspeaker unit whose size is only a fraction of that of the waves.

Next comes resonance. The fundamental resonance for a moving-coil loudspeaker is usually located somewhere between 50 and 140 cycles, although speakers can be designed with a resonance higher or lower than that, if needed. The resonance results in greater movement of the cone at this particular frequency than at other frequencies.

With the unit unmounted, resonance does not give greater volume of sound, because the corresponding wavelength is about 10 feet, while the air path from front to back of the cone is a matter of mere inches. Consequently the air shuffles back and forth around the rim without making an appreciable wave. Put the same unit in a large baffle and it will produce more sound at its resonance frequency than at any other.

Using the baffle stops the round-the-edge shuffling. To what extent depends on the baffle size and frequency. A bigger baffle is effective to lower frequencies. But the primitive baffle that is big enough to reinforce the speaker's resonance makes the resonance boom, without filling in the "middle bass"—frequencies immediately above the resonance.

One important thing about the point of fundamental resonance: cone movement decreases both above and below the frequency involved. Above, this does not necessarily mean a loss, since the cone has to produce smaller sound waves, anyway. But below, where longer sound waves have to be set in motion, a bigger cone movement would be required. This bigger movement, as we have stated above, is something that the loudspeaker cone simply cannot provide below the resonant frequency. From this we can draw a simple conclusion: the resonant frequency of a speaker represents the point below which that loudspeaker normally ceases to be really useful. (We will discuss later the ways in which this problem is overcome.)

After getting the lowest frequencies properly cared for, we need to make sure that higher frequenciesmidrange and up-are also properly handled. They need to be produced uniformly, and they must not get distorted in any way by the presence of the low frequencies. Any cone unit that moves a relatively long way in handling the low bass frequencies is liable to produce more distortion of the midrange frequencies it also handles. This again is the result of requiring a lowly loudspeaker to do what no musical instrument can achieve. It should be apparent that if a speaker is busy producing a pedal-note C for an organ sound, and it is then asked to do a trill on high E flat for a flute sound, it is going to have to rub its stomach and pat its head at the same time, so to speak, and there may be some confusion-which, in the parlance of high-fidelity engineers, is called distortion. It is to the credit of these same engineers that the multiple complex function of the speaker not only can be accomplished at all hut can be executed with so remarkably little confusion . . . or, if you like, distortion.

These are basic aspects of the problem. A few side issues will appear as we consider different approaches to its solution.

The Corner Horn

The first solution—the horn—was used for other purposes long before loudspeakers were even thought of and probably before the acoustic principles behind it were understood.

The earliest horns of concern to us were used on acoustic phonographs. In a fashion parallel to that use, a loudspeaker, the horn expands a small-area, highintensity wave into a large-area, low-intensity one. At its mouth, the horn develops sound by making a large quantity of air move only a little way with less effort. All sorts of analogies can be suggested, including the cheer-leader's megaphone.

		UNIT DETAILS					
TYPE		SPEAKER RESOliance Unmounted	FRONT OF CONE WORKS AGAINST	BACK OF Cone Works Against	RELATIVE CONE MOVEMENT AT LOW FREQUENCY	ACOUSTIC PRINCIPLE USED	LOWEST FREQUENCIES COME FROM
LARGE TYPES	HORN	Unimportant.	High acoustic back-pressure of horn.	Normal air pressure, little radiation.	Small.	Expanding wave prop- agation.	Large area horn mouth.
	BACK- LOADED Unimportan HORN		Normal air pressure, little radiation.	Low High acoustic back-pressure freq. of horn.	- Sməll.	Acoustic cavity between unit and horn makes crossover action.	Large area horn mouth.
		Unimportant.	Normal air pressure, direct into room.	Med. Acoustic back pressure, more than front.			
	INFINITE BAFFLE	Normal. Raised a little by baffle.	Normal air pressure, direct into room.	Acoustic back pressure, greater than front.	According lo size, average,	Totally encloses sound waves from back of cone.	Front of cone.
	BASS REFLEX	Normal.	Normal air pressure, direct into room.	Pressure approx. equal to front at resonance.	Half that for equivalent infinite baffle.	Reversal of back wave by box and air in port.	Equally from front of cone and refiex port.
SMALL TYPES	ACOUSTIC Suspension	Ultra low. Raised to normal by acoustic coshioning.	Normal air pressure, direct into room.	Pressure much greater than normal, in box.	Large.	Resonance controlled by air cushion in box.	Front of cone.
	DUCTED Normal or Slightly REFLEX lower.	Normal air pressure, liltle radiation.	Low Pressure much greater than normal.	Small.	Acoustic reson- ance converts	Mouth of	
		Normal air pressure, direct into room.	Med. Acoustic back freq. Ihan front.		high pressure to large volume movement.	ducl.	
	VARJABLE MASS	Slightly lower than normal, but distributed.	Normal air ptessure, plus variable mass element.	Fairly high acoustic back pressure.	Large.	Distributed mechanical resonance holds up efficiency over range.	Front of cone.

SPEAKER COMPARISON TABLE

The relatively high pressures built up in the horn's throat tend to hold down movement of air, at resonance as well as other frequencies. Thus the resonance created when a speaker is relatively free-acting disappears when it has a horn to work into.

Furthermore, because a horn acts rather like an amplifier, it steps up the sound output a unit can give for the same electrical drive power (its efficiency is higher) and helps it to produce a very uniform response. In fact, a properly designed horn is, without question, the best kind of loudspeaker.

Unfortunately, few listening rooms can conveniently bouse a horn big enough for present standards of high fidelity, and as a result we have to be content with some compromises. The only horns of practical use are the folded, corner variety, of which some of the best have been patented by Paul Klipsch.

At its lowest frequencies, a horn develops a wave until it is almost half a wavelength across. The corner horn achieves this end by utilizing the three-way corner, formed by the two walls and floor, to finish the job.

SYSTEM DETAILS

Otherwise, to get 40 cycles, you would need a contrivance with a ten-foot-square opening.

The innards of a horn have to be designed so that a sound wave can expand properly. For low frequencies, this means the horn throat has to be long, as well as large-mouthed. For a horn twelve or fifteen feet long to be accommodated in that piece of corner furniture, it must be folded. Folding helps get the lower frequencies, but the higher ones, with their shorter wavelengths, bounce around all the corners. That problem is solved by using the big folded horn for the lowest range of frequencies only, and then using smaller units (also usually horns, which can now be straight) for the higher frequencies.

Baffling the Infinite

The next serious development was the closed-back system, which provided complete separation of the waves from front and back, instead of the partial separation that a reasonably dimensioned open back could

SPEAKER COMPARISON TABLE

The summaries	SYSTEM DETAILS	and the second second	State State State
RATE LOW FREQUENCIES FALL OFF	IS LOW-FRE: Quency pro- Tection needeo?	MANUFACTURING DETAILS TO LOOK FOR	SPĘCIAL CARE In Use
Very sudden'ly et critical irequency of horn.	Yes.	Accurate construction of horn shape internally. Rigidity.	Must be placed in corner, unobstructed for tew feet from speaker.
Very suddenly at critical Irequency of Iorn.	Yes.	Same as horn.	Same as horn.
12 db/octave below resonance.	No.	Well-sealed enclosure. Use of acoustic damping on interior.	Not critical.
18 db/octave below resonance,	Yes	Use of acoustic damping on interior.	Not critical.
12 db/octave below resonance.	No.	Well-sealed and damped enclosure. Unit with free moving cone.	Additional units for higher freq. Place near wall, floor,or ceillng.
18 db/octave or more below resonance.	Yes,	Well-sealed enclosure. Duct facing floor or wall preferred.	Less critical if spacing of duct from wall or floor is controlled by design.
12 db/octave or more.	No.	Good security of mass element to cone. Well-damped cavity.	Place near wall.

df the relative going movement is uside as large, when care Jully for intermodulation instortion - the and the which is organdego noder tones (may write wavers rangeduction (g), the middle register. for instance

REMARKS

The state at which tow Requesties stop of the affect the south of the design 4 and cultz right travolid by afficient to ray what rate is first Unintity a system that fails at 12 th socials dualy, by resonance overthethasize and frequency if this is a failly broad emphasis. If may not be particularly objectionable

A system that fails at 18 db octave can provide more arrange hospitalse-possibly a completif peaks with a valley halfword. The bound will be a little rese national their tots of the oddre: gove with the same degree of strue mean therefore. As pooly designed, bass reflex can also be a boom bus, buill's is a different con al boom well designed bolk can be quite acceptible. With any boom beld year, using especially the hangeven effects on dess hores. For example, when a drum is defined by the payer. It should stop dead in the speaker boo. The column headed "is power firequency projection Needed?"

The column headed "is Low Frequency Projection Needed" should be explained. The types: where TES and nts must not us tod for frequency components lower than the lowest this are infunded to receive. With these types; some additions with exceptionally good for requency response may produce distortion, either due to this slightest functionly complete a to some more year to get requency that has no business there stated be Walto use a runtible filter.

Gertaft-kinds birginginits cause & very longifequency thering affect in some amplificer. This is mendpore in the line of as a fravery effect similar to the interpreted do non-enwith padal tones, But-in-this case it appears with all outsillenges by other bass notest necessarily being present.

tor other bass outest necessarily beim present. Sometimes it may be the etter, of feedback, from the plogram to the amplifier that will cause story distribute the effect.

Being aware institutes types need protection cancaleit you to stan for such elfeals the best thing is latitient in scenario with the whole system you re using and makessure the effect boas hat accuse accomplish. For this reason they are sometimes called infinite-baffle enclosures. That's the polite name. They're also called boom boxes, because the interior of the box resonates at a variety of frequencies.

The boom-box effect can be minimized, if not eliminated, by suitable choice of enclosure shape, careful, placement of speaker unit, and treatment of the box interior with acoustic padding. But this type inevitably will reinforce, to some extent, a frequency a little above the free resonance of the unit.

Another deficiency of the closed box is that, the smaller it is made, the less efficient it is; that is, it needs that many more electrical watts from an amplifier to produce a given loudness in terms of acoustic watts. Sound waves come from both the front and the back of the cone, and opposition to cone movement is incurred on both sides. When the back is enclosed in a box, and the front is exposed to a large room, the small volume of air in the back will act as a small cushion, limiting the cone movement, so that less sound comes out at the front.

A horn speaker with an efficiency of 40% (which is about the highest in high-fidelity use) needs a quarter of an electrical wart to produce one tenth of an acoustic watt in the room. But a low-efficiency speaker system say 1% (they do come lower)—needs ten warts to give the same sound loudness. To equal two warts into the horn would require 80 warts with the other speaker,

Bass Reflex

This limitation of sound from the front led to the idea of the bass reflex: why not use sound waves from the back as well, at least for the lowest frequencies? To do this the cancellation effect must be overcome, so that sound waves from both back and front can compress the air at the same time.

The bass reflex enclosure has two openings, one containing the loudspeaker and the other—the port—to permit air to move in and out. By designing the enclosure so that the weight of air in the port is equal to that moved directly by the loudspeaker (including its own cone), the air inside the enclosure gets compressed, concertina-fashion, at the box resonant frequency. Air in both holes comes and goes together. The loudspeaker drives one part, and resonance action the other. Compression of air in the box, combined with the momentum of the movement in the other hole, enables the two sound waves to work together at this frequency.

Bass reflex enclosures come in all sizes, using movingcoil units of different sizes, with correspondingly different degrees of low-frequency response. By and large, the size of a loudspeaker, whether corner horn, infinite buffle, or bass reflex, is pretty much the same for a corresponding low-frequency response. There are other differences we shall mention presently. But this general principle of requiring a size inversely proportional to the lowest frequency desired scemed quite inflexible for a long while. There came a growing conviction, however, that there must be some way of making a small box give out real low frequencies—and without recourse to false harmonics.

The Air Cushion

Three ways have so far been used. Two of them are adaptations of the closed box, and one a variation of the reflex principle. The first one to appear was called acoustic suspension. Since reduction in box size normally pushes up the speaker's resonance frequency and reduces efficiency, the designers decided (since audio power is relatively cheap) to accept the reduced efficiency, but to do something about the resonance frequency.

Since putting a box around a speaker makes it act against an air cushion, which has a certain amount of stiffness, the natural stiffness of the speaker cone's mechanical suspension is increased. Thus the resonance frequency of a cone might jump from 70 to 110 cycles. The acoustic-suspension method counteracts this effect by getting the resonance of the unit itself down—to a few cycles —by making its suspension extra floppy and by making the cone slightly heavier. Then, by putting it in a much smaller closed box, the system resonance goes back up only to 30 or 40 cycles or so, and it can give good bass.

This method certainly works, at a loss in efficiency. It also wins a bonus in reduction of distortion. The air in the box, being the major part of the stiffness that controls cone movement, works as an almost perfect pneumatic spring, which the corrugated surround of an ordinary speaker can never be.

Regardless of the mechanics of achieving bass response from a small box, a relatively large movement of air is needed from the small box to get the bass power. In the acoustic-suspension type, this comes directly from the cone front, so the cone has to have much greater movement than larger speaker systems.

This fact may negate some of its advantage in reducing distortion, because it is always much more difficult to get large movements with low distortion.

Making a Duct Do the Work

The next type to appear was an adaptation of the reflex principle. With the original reflex idea, the cone and port each radiated about equal parts of the total sound at the lowest frequency. With ducted port reflexes, most of the sound at the lowest frequency comes from the port, because it has a long tube attached (usually inside) allowing a relatively large weight of air to be moved.

This avoids the acoustic-suspension need for an extrafloppy unit, although lowering the frequency of the resonance may sometimes be advantageous. The combined action of the weight of air in the duct and the cushion of air in back offers a large resistance to cone movement, so it does not move much at the lowest frequencies. But the air in the duct, which brings out most of the sound, moves freely at large amplitude.

If anything, this is a better Continued on page 108

CHICAGO is about to embark on a major cultural adventure: the restoration and reopening of the Auditorium Theater, a structure described by Frank Lloyd Wright shortly before his death as "the greatest room for music and opera in the world." The present owners of the building have approved the plans, volunteer committees have been organized, and a vigorous fund-raising campaign is now under way. If the needed \$2,700,000 can be found, and there is strong reason to believe it will, Chicagoans will be witnessing the rehabilitation of the Auditorium at the very same time that New Yorkers will be viewing the demolition of Carnegie Hall.

The Auditorium Theater was the creation of two famous ninetcenth-century architects, Dankmar Adler and Louis Sullivan. In it they achieved not only their architectural masterpiece but (again to quote Frank Lloyd Wright) "a huilding at least fifty years ahead of its time and only now coming into its own." The Auditorium's doors first opened in 1889 to the strains of Adelina Patti singing in Gounod's Roméo et Juliette. Grand opera continued to hold its stage for forty years—a span of time that took in the palmiest days of Mary Garden's Chicago Opera Company. Then, in 1929, opera deserted the old Auditorium for a new but acoustically inferior house built by Samuel Insull.

The Auditorium Theater thereafter stumbled into a slow decline, though it continued to enjoy some isolated moments of glory. We well recall catching our first glimpses there of George Gershwin, Artur Schnabel, Leopold Stokowski, and Arturo Toscanini during the decade of the Thirties, and we conceived at that time an enduring affection for the Auditorium's vast but friendly layout, its wild Victorian filigree, its musty corridors and tunnels, and above all its unfailingly good acoustics. Finally, after a Midwest run of *Hellzapoppin*, in 1942, the Auditorium was closed. Except for its wartime role as a Servicemen's Center, it has remained closed ever since.

We paid a visit to the old hall not long ago in company with Mrs. John V. Spachner, who heads the Auditorium Restoration and Development undertaking. It was an experience at once saddening and exciting. Nothing is quite so forlorn as a noble building in disuse and decay, and eighteen years of inattention have done the Auditorium no good. The plaster is crumbly, the floor boards sag, and everything in it seems almost hopelessly dirty and histerless. But the basic structure, experts say, is still sound, and we can testify that the acoustics are as superb as ever; one of our party talking casually on stage could be plainly heard in the topmost gallery.

Roosevelt University today holds title to the entire Auditorium Building, comprising not only the Theater but also the former Auditorium Hotel and Office Building, which have now been con-

verted and adapted to the needs of a modern educational institution. The university has a lively interest in keeping the structure intact and in restoring as much of the interior as is possible and desirable. Recently the former Banquet Hall was rehabilitated and turned into a recital hall. It now looks as fresh as it must have in 1889, and its gleaming appearance is in striking contrast to the dilapidation of the opera house. Mrs. Spachner, who helped raise funds for this work also, views the recital hall as a trial run for the very much more difficult and costly job of restoring the Auditorium Theater. We found it a heartening promise of things to come.

Chicago's musical life has already reached the point where an additional hall would prove of considerable use. If the necessary money can be raised, the city will have a "brand new" nineteenth-century opera house—one both aesthetically pleasing and acoustically irreproachable—ready for the opening of the 1961–62 season.

Chicago's Auditorium Theater today: crumbly plaster, superb acoustics.

reviewed by

L

NATHAN BRODER O. B. BRUMMELL R. D. DARBELL RAY ERICSON ALFRED FRANKENSTEIN JOHN F. INDCOX ROBERT C. MARSH CONRAD L. OSBORNE TOHN S. WILSON

PAUL AFFELDER

Records in Review

The First Stereo Aida

Comes Vested in Grandeur...

by Roger Dettmer

Hans Wild MacNeil, Tebaldi, Bergonzi Simionato, Corena, Van Mill

In Aida the demands are staggering—temple rites with offstage priestesses, triumphal scene, subterranean inquisition, and entombment. Let it be said at once that John Culshaw and his aides have conquered all.

Withal—as it should be—the work resulting from Herbert von Karajan's leadership is a wonder greater yet than the engineers' achievements in operatic stereophony. Here is not only a performance that combines the sternest technical discipline with unfettered interpretative expression, but a creative fusion of what are really two operas in one. Just as, in the mind's ear, we hear a performance of Beethoven's last piano sonata that no one has attained, so an integrated *Aida* has long haunted our subconscious.

To hear it at last realized is a kind of psychic shock. The recording itself is consummate. We have not the standard two or even three channels here, but instead a stage that stretches undivided from wall to wall. The sound is so close to truth that one can play these discs and none other at a sitting. In the matter of "staging," circumambulation prevails—very appropriately when the implied action so precisely dovetails the libretto as it does here. An echo chamber is featured with taste and dramatic discretion on three occasions: in the temple scene (Act I, Scene 2) for the offstage priestesses and their accompanying harp and brass; for the sacerdotal quiz (IV, 1), complete with trombones and a thundering bass drum; and finally for the entombment (IV, 2) to give the crypt, with its immovable stone, a depth. So acute is the recording that one can, even without recourse to pictures in a presentation book, pinpoint orchestral, choral, and solo voice placement.

Karajan's reading is not so urgently headlong as Toscanini's, but the tension is as great and the proportions even greater. Instrumental sound is both sensuous and incisive, but also unfailingly precise. The chorus—no matter those patches of furry diction—sings with a stylistic variety that encompasses the profane as well as the sacred, and with a sonority that meets the orchestra head on. As for Karajan's frontrank cast, Renata Tebaldi and Giulietta Simionato, especially, sing with an emo-

tional fervor that fills out character where before only stereotype sufficed. It makes but the littlest difference that Mme. Tcbaldi's altissimo register continues to trouble her, notably when she sings the climactic high C of "O patria mia" a fraction under pitch (not flat, but under pitch all the same), We have, as compensation, a fresh intensity of expression-hear "Ritorna vincitor"-that makes her latter-day Aida actually a princess and invariably a woman. And Miss Simionato emerges here as a finely shaded singing actress. The sound of her voice, when she calls time and again "Ah! Vieni amor mio" (II, 2), is ravishing. In Act IV, Scene 1, when she prowls the stage in jealous agony, there is starkest drama in the throat. The priestess of Eugenia Ratti, no less, surpasses all heard heretofore on records. Her diction, like Tebaldi's, is periodically smudged, but the voice itself is caressingly beautiful, and singularly suggestive of more than brazierbanking in the back room.

The gentlemen of the cast also deserve plaudits. Carlo Bergonzi, a remarkable musician among contemporary tenors and a singer without flaw, will be in time the clarion Radames he is not yet. Intelligence prevails, however, and a sensitive conception of the role. The Amonasro, without vocal parallel on discs of the past or present, is Cornell MacNeil. Perhaps he does not muster the insinuating menace of Gobbi, but he brings much more voice to the part, painstakingly coached and incorporated by Karajan, and soundest theatrical instincts. For Ramfis, London summoned Arnold van Mill from the Netherlands-a dark, sinuous basso cantate who pronounces alien Italian better than passably and possesses the dramatic equipment to sound like a High Priest. Fernando Corena, the King, sings a nonbuffo role (for the first time on records to my personal recollection) and sings it forcefully. Artistic intelligence cannot quite conceal a technique that is tremulous on sustained tones, and elsewhere effortful, but it carries him a long way. Pietro de Palma is that tenor messenger who so regularly in the opera house announces ill tidings in a voice to match. But not Signor De Palma, a comprimario of present-day primacy.

Some will complain that the breaks are odd, but it is to London's commercial credit that sound of this range and registration has been contained on six sides, at a saving to the consumer of \$5.98. If, then, this company's Das Rheingold was widely regarded as the supreme operatic endeavor of 1959, its Aida is comparably vested with the grandeur that corners "aye" votes in any election year.

VERDI: Aida

Renata Tebaldi (s), Aida: Eugenia Ratti (s), Priestess: Giulietta Simionato (ms), Amneris; Carlo Bergonzi (t), Radames: Pietro de Palma (t). Messenger: Cornell MacNeil (b), Amonasro; Arnold van Mill (bs), Ramfis; Fernando Corena (bs). King of Egypt. Sungverein der Gesellschaft der Musikfreunde, Vienna Philharmonic Orchestra, Herbert von Karajan, cond.

LONDON OS 25133/5. Three SID. \$17.94.

Surrounding Sir Thomas-De los Angeles, Victor Olof (of EMI), and Nicolai Gedda.

Copital Records

Beecham's *Carmen*: A Definitive Statement

by Conrad L. Osborne

'r's finally happened: Capitol's Beecham/ De los Angeles Carmen is on three longplaying records (stereo or monophonic). Labels have been pasted on the records, the records have been placed in a box, and the whole package is available, as they say, at all better stores. Recording editors and columnists will now have to turn elsewhere for a sure-fire story, having made merry long enough with play-by-play recitations of the sinister happenings at the Salle Wagram. No purpose would be served by recapitulating the dark tale of the feud that suspended recording sessions from one year to the next; the spirit of Camp David apparently prevails, and the only task remaining is to evaluate the finished product.

This is not the Carmen to end all Carmens, but it is the most interesting recorded presentation of the work to date. (N.B.: Epic's new version is scheduled for release in the very near future.) The first point of interest is the leadership of Sir Thomas. I do not doubt that his treatment will displease those for whom frenzy is the score's one indispensable ingredient, but even they cannot challenge the brilliant execution of his concept. For me, Sir Thomas' statement of Carmen is as close to definitive as I expect to hear, I will not say that he has demonstrated anything new in the music. But his reading calls back to the listener all the excitement and terror of a second or third hearing of the opera; it brings back the feelings we know Carmen ought to arouse, but which seasons of mediocre playings have buried.

The dramatic pitch of the performance is unmistakable from the time the overture is under way, especially with the first entrance of the Fate Theme, where the strings' tremolo has a chilling bite and the underlying drumbeats sound like thuds of a death roll. Throughout the score, Sir Thomas tends to take things a bit slower than is customary. The orchestra's buoyancy of tone and the conductor's ability to pull things together more than compensate for the loss in sheer velocity (there is less speed, but more momentum), and the gain in lucidity is startling.

For once, Mercédès and Frasquita are together on their "Tra-la-las" in the "Les tringles des sistres," and the number does not disintegrate as a result of having nowhere to go from an overwrought initial tempo. The choruses in the first act have a wonderful lyric sweep, and the Smugglers' Quintet (which is not taken at a slower-than-usual pace), for the first time in my experience, observes the expected balances. From first note to last, the orchestra and chorus perform with beautiful tone (even the horns) and a spendid freedom-freedom gained, I assume, through the most exacting precision drill. Number after number is so "right" that I found myself ignoring the performance altogether, and considering afresh the astounding riches of the music. No reading can do more.

Most collectors of my acquaintance are apprehensive as to Victoria de los Angeles' contribution. A good many soprano prima donnas-Farrar, Jeritza, Ponselle, to name a few-have had a turn at the role in the past, and that Miss De los Angeles, a Spanish singer who has had impressive success in the French repertory, should undertake the part is not surprising. The essential question was one of temperament: would she prove extrovert enough for the role? The answer is yes, though she shows us a Carmen quite unlike the wild-behaving, chesty-sounding toughie we generally encounter at the opera house. This Carmen is calculating, insinuaring-the loping Habanera is a subtly provocative sample. The soprano's lower tones

are quite adequate to the music's demands, and the evenness and focus of her voice are certainly welcome in a part that seldom gets either.

In opposition to Nicolai Gedda's fresh, small-scaled José, there is just a suggestion of motherliness in her portrayal. It is guite feasible to set forth the Carmen/José relationship in this light-José more than once sings about his deep attachment for his mother, and it makes good sense that he would desert the fragile. sweet Micaëla for a woman who would take the lead, as indeed Carmen does. We might note that José returns with Micaëla only when he 1) feels that he has been betrayed, and 2) hears that his mother is dying. (Though it has only an incidental relevance, I should add that this idea is lent further weight in the Merimée novel, where the aspect of José as a wanderer, a scarcher after a resting place, is much more fully developed.)

The remaining participants do not attain quite the same level of performance as does the leading lady. Gedda sings cleanly and resonantly, but a voice of larger caliber is required, particularly in Act III; he also tends to disjoin phrases in an effort to render each of them perfectly, with the result that the "Flower Song" and a few other passages are stillborn. I ought to say, however, that he is at least as good as his LP competitors, with the possible exception of Jobin on the Columbia set. Ernest Blanc, Bayreuth's latest Telramund, has a sonorous, wide-open baritone, and it's good to hear "Votre toast" barreled forth this way, even if he does not do much with the character. The weakest of the four principals is Micheau. She is musicianly and well routined, but her voice has lost its gleam, and a Micaëla who sounds a couple of decades older than her José will never do. The supporting players are all Paris stalwarts, and fit into the frame, though the only first-line voice amongst them is that of Depraz, who sings Zuniga.

I have listened to the stercophonic version only. The sound per se is fine, but EMI's approach to the production offers grounds for serious complaint. There is no attempt made to bring us a *performance* of *Carmen*. All stage effects have been abjured. The gunshot that supposedly frightens Micaëla at the smugglers' stronghold wouldn't scare a reasonably secure eightyear-old, and the sound of the crowd as Carmen breaks away from José in Act I is extremely fainthearted. The children's chorus is rendered by Les Petits Chanteurs de Versailles, who, unsurprisingly, sound like a well-trained group of very sweet boys; result, the changing of the guard summons about the same effect as a couple of verses of "Il est né, le divin enfant." It may be argued that a recording is a recording, and that no one is fooling anyone, but other companies have demonstrated how vivid a stereo performance can become through intelligent use of stage sounds, and *Carmen* would hardly seem to be the opera for pussyfooting.

The above reservations notwithstanding, I would not trade this *Carmen* for any other on the market. Certainly no opera lover should be without Sir Thomas' magnificent exposition of the score.

BIZET: Carmen

Victoria de los Angeles (s), Carmen; Janine Micheau (s), Micaëla; Denise Monteil (s), Frasquita; Marcel Crosier (ms) and Monique Linval (ms), Mercédès: Nicolai Gedda (t), Don José; Michel Hamel (t), Remendado: Ernest Blanc (b), Escamillo; Jean-Christophe Benoit (b), Dancaire; Bernard Plantey (b), Morales: Xavier Depraz (bs), Zuniga. Chorus and Orchestra of Radiodiffusion Française, Sir Thomas Beecham, cond.

• CAPITOL GCR 7207. Three LP. \$13.98, • • CAPITOL SGCR 7207. Three SD. \$16.98.

CLASSICAL

ARENSKY: Variations on A Theme by Tchaikovsky, Op. 35a—See Tchaikovsky: Serenade in C, Op. 48.

BACH: Concertos for Violin and Orchestra: in A minor, S. 1041; in E, S. 1042

Henryk Szeryng, violin; Association des Concerts Pasdeloup, Gabriel Bouillon, cond.

ODEON XOC 112. LP. \$4.98.

Szeryng's tone is lovely, his phrasing musicianly, his playing in general aristocratic in style but not cold. In the first movement of the E major he slurs a few short sixtcenth-note figures, and there is a moment in the finale when he seems deliberately to play an important held note sharp, but everywhere else his articulation and intonation seem faultless. The orchestra's contribution is less praiseworthy: the violins are sometimes too timid when they carry the thematic ball, and on occasion the orchestra is a hair's breadth behind the soloist. Good recording. N.B.

BACH: "Orchestral Program" (trans. Stokowski)

Passacaglia and Fugue in C minor, S. 582; Komm, süsser Tod, S. 478; English Suite No. 2, in A minor, S. 807: Bourrée; Solo Violin Sonata No. 1, in G minor, S. 1001: Sarabande; Chorale: Ein' feste Burg, Terry Nos. 77-8-9; Weihnachtsoratorium, S. 248: "Shepherds' Song" (i.e., No. 10, Sinfonia); "Little" Organ Fugue in G minor, S. 578.

Symphony Orchestra, Leopold Stokowski, cond.

• • CAPITOL SP 8489. SD. \$5.98.

Away back in January 1928, in reviewing the first Bach-Stokowski transcription to appear on records (the now world-famous Toccata and Fugue in D minor), I wrote: "Does the popular mind still attach the adjectives 'dry' and 'cold' to Bach? A single playing of this record will pulverize the popular mind." Since that time Stokowski's discography has been studded with further Bach arrangements (and re-recordings of the most successful among them). Many of these did indeed "pulverize" the onetime popular concep-tion of Bach as a "dry" or "intellectual" composer, while at the same time they inflamed controversies among purists and musicologists which still rage. At this late date, however, the arguments on both sides seem futile: for better or worse, the Stokowski transcriptions have become a permanent part of the repertory and it is only fair that today's listeners be given a chance to judge them (now endowed with new sonic excitements) for themselves.

Stokowski's present collection of transcriptions is far from a definitive or uniformly successful one, but it certainly is representative of both his most admirable and most lamentable essays. On one hand there is the poetic yet overwhelmingly dramatic Passacaglia and Fugue, and the piquant scoring of the Little G minor Fugue (at least up to its incongrnously grandiose ending); on the other there is the hugubrions Komm, siisser Tod and "Shepherds' Song." And whatever one may think of the transcriptions themselves, even at their most sentimental and inflated they still have the incomparable magic of the Stokowski orchestral sound, which in these latest recordings is aurally at least more seductive and electrifying than ever. Only the shurred wind-and-strings opening of the present Sarabande would not have been passed by the near-infallible conductor in his Philadelphian days. R.D.D.

BEETHOVEN: Concertos for Piano and Orchestra: No. 4, in G, Op. 58; No. 5, in E flat, Op. 73 ("Emperor")

Emil Gilels, piano; Leningrad Philharmonic Orchestra, Kurt Sanderling, cond. • MONITOR MC 2032/33. LP. \$4.98 each.

Gilels' Soviet editions of these works contimue to offer competition to the Angel sets (which are the only ones to pay him royalties). As yet, they can do so only monophonically, but in the one-channel format the engineering is comparable to Angel's, with the Soviet sound, if anything, a little more vivid. (The stereo versions of the Angel releases are not particularly exciting.)

Since both these and the Angel sets are relatively new, there is not a great

deal of variation between the two solo performances. (In the Fourth both make use of the alternate short cadenza in the first movement.) Gilels seems to play a little better in the Monitor editions, but Sanderling occasionally gives the soloist a somewhat less sensitive accompaniment than Ludwig provides for Angel. Neither conductor, however, offers dis-tinguished support of the type Gilels received from Reiner in the recently released Brahms B flat Concerto.

Choice between the two is a complex affair. I happen to prefer the full-bodied sound of the Leningrad orchestra and the piano to the orchestra balances of the Angel edition; consequently, my vote goes to the Soviet recordings by a small margin. B.C.M.

BEETHOVEN: Overture in C, Op. 115 ("Namensfeier")-See Brahms: Symphony No. 4, in E minor, Op. 98.

BEETHOVEN: Quintet for Piano and Winds, in E flat, Op. 16

Mozart: Quintet for Piano and Winds, in E flat, K. 452

Frank Glazer, piano; New York Woodwind Quintet.

CONCENT-DISC CS 213. SD. \$5.95.

The Beethoven exists in two versions, both of them lumped together as Op. 16, of which this is the first. The composer's second thoughts, which converted the work to a quartet for piano and strings, can be heard in stereo on RCA Victor LSC 6068. The wind version is the better treatment of the work-Beethoven paying homage to Mozart, whose earlier masterpiece is heard on the overside.

The performances are both winning, and the presence stereo achieves with a living-room-sized wind band such as this provides a genuinely delightful experi-R.C.M. ence.

A Fanfare for Piotr Ilyich

The world's most popular Russian is due for a critical reappraisal by Russell Smith

 And a Cartridge in a Pear Tree Notes on a fabulous home sound system by Russell Clancy

Karl Böhm: A Beginning Made Good Portrait of the Met's Strauss-Wagner specialist by Edward Downes

BEETHOVEN: Symphony No. 5, in C minor, Op. 67

Vienna Philharmonic Orchestra, Georg Solti, cond.

LONDON CS 6092. SD. \$4.98.

London has had good luck with its Fifths, and this new Solti version follows the Kleiber and Ansermet editions with equal distinction. As Solti sees the score, strong contrast is needed between the two themes of the opening movement, so the surging outburst of the fate theme stands out sharply from the other material. This was Toscanini's approach, but Solti's reading is thoroughly his own.

The martial character of the music dominates this performance, although never to an offensive degree. This is a much more penetrating view of the symphony than the usual fast statement of the music or the familiar German Sturm und Drang interpretation. The result is a stereo Fifth with all the characteristic individuality of a great performance. We have already had some valid and interesting editions in stereo, but never one that seemed likely to attract a following comparable to the admiration many have for one or another of the monophonic sets. Solti, I think, has crossed that barrier between excellent and superior.

The recording was obviously made very close to the orchestra, which is heard with extremely vivid presence and firm stereo registration of the instrumental lines. The brass quality is particularly realistic. On the basis of having heard the Vienna Philharmonic on its American tour last fall, I can testify that this is how the orchestra sounds at short R.C.M. range.

BEETHOVEN: Trio for Piano and Strings, No. 7, in B flat, Op. 97 ("Archduke")

Alfred Cortot, piano; Jacques Thibaud, violin; Pablo Casals, cello. • ANGEL COLH 29. LP. \$3.98.

Who wants a recording made in Novem-ber of 1928? It isn't "hu-fi." It's definitely nonstereophonic. How can it pos-

sibly secure an audience? This sort of reasoning explains why many of the greatest of all recorded performances are unavailable. Angel's "Great Recordings of the Century" series is much too limited and its appeal restricted by its price, but nonetheless it attempts to fulfill a responsibility towards the collector whose primary interest is interpretation rather than realism in sonics.

This twenty-two-year-old Archduke captured one of the most remarkable trios of all time at the peak of its virtuosity. Individually and collectively the performances are superb, for many the finest ever put on dises. The recording was ex-ceptional for its day, and the long-play transfer is technically most satisfying. There is plenty to hear on these surfaces, and you can hear it with clarity and satisfaction.

As far as I am concerned, when I next reach for the Archduke, this is the edi-

Continued on page 58

HIGH FIDELTTY MAGAZINE

Toscanini's "Eroica": The Maestro conducts the NBC Symphony Orchestra in an all-time great performance of Beethoven's Third Symphony. First time on records. Monophonic only.

Tchaikovsky Violin Concerto: Henryk Szeryng, with Munch conducting the Boston Symphony. "Dazzling virtuosity one seldom encounters," writes High Fidelity.

Concertos For Cello: Soloist Antonio Janigro and the Solisti di Zagreb ioin in a masterful record debut on RCAVictor. They play works by Boccherini, Vivaldi, Vivaldi-Bach.

In this brand-new recording of Beethoven's Appassionata and the Sonata No. 7 in D, Horowitz has broken with "traditional" interpretations. Going back to the sourcethe composer's original notations-the honored pianist has produced penetrating and majestic new readings of both sonatas.

Pianist Earl Wild has been called one of the greatest of all Gershwin interpreters. When Toscanini performed the "Rhapsody," he selected Wild to be his soloist. Now comes this superb new version by Wild and the

A LIVING STEREO & MIRALLE SURFALE

BEETHOVEN / HOROWITZ

Romberg RCAVICE

The Student Prin RIO

Sonata in D, Op. 10, No. 3

RCA VICTOR

Sigmund Romberg's beloved "Student & LIVING STEREO & MIRACLE # SURFACE Prince," in this new recording, is a major achievement in sound, as well as an artistic triumph. Mario Lanza, from his childhood, cherished this music. He was perfect for it. The fact that he turns out to be the best Prince of them all comes as no surprise.

This new album, a brilliant interpretation of Gustav Mahler's 4th Symphony, and the first Mahler recording by Fritz Reiner and the Chicago Symphony Orchestra, is an eloquent tribute to the composer in this "Mahler year" (marking the 100th anniversary of the birth of the Austrian master).

Formula for sweetening opera haters: get the best singers, let them sing. RCA Victor did just that, getting Bjoerling, Della Casa, Di Stefano, Elias, Milanov, Moffo, Peerce, Peters, Rysanek, Tozzi, Valletti, Warren. The arias they sing are lovely, and in the process they win new friends for opera.

the world's greatest artists are on...RCAVICTOR

tion I shall choose. High-fidelity sound is thrilling indeed, but such achievements in performance as this are even more rewarding. R.C.M.

BIZET: Carmen

Victoria de los Angeles (s), Carmen; Janine Micheau (s), Micaëla; Denise Monteil (s), Frasquita; Marcel Crosier (ms) and Monique Linval (ms), Mercédès; Nicolai Gedda (t), Don José; Michel Hamel (t), Remendado; Ernest Blanc (h), Escamillo; Jean-Christophe Benoit (b), Dancaïre; Bernard Plantey (b), Morales; Xavier Depraz (bs), Zuniga. Chorus and Orchestra of Radiodiffusion Française, Sir Thomas Beecham, cond. • CAPITOL GCR 7207. Three LP, \$13.98.

• • CAPITOL SGCR 7207. Three SD. \$16.98.

For a feature review of this album, seo page 54.

BLACKWOOD: Symphony No. 1 |Haieff: Symphony No. 2

Boston Symphony Orchestra, Charles Munch, cond.
RCA VICTOR LM 2352. LP. \$4.98.

RCA VICTOR LM 2352. LP. \$4.98.
 RCA VICTOR LSC 2352. SD. \$5.98.

This is the first release to be issued under the Recording Guarantee Project of the American International Music Fund, of which Mrs. Serge Koussevitzky is president. I review it with some trepidation, since I was a member of the jury which selected these two works for this purpose.

In 1958 all the major and several of the minor symphony orchestras in this country taped new works, which were then submitted to a jury consisting of Nadia Boulanger, Carlos Chávez, and myself. There were fifty-two entries, and we spent three days listening to them. The Blackwood symphony came along towards the end of the third day, and it all but completely swept the field so far as one member of the anditioning committee was concerned.

Chávez and 1 had never heard of Easley Blackwood. Mlle. Boulanger, who knows everything, had *heard* of him, but that was all. He is a twenty-six-year-old American, and a pupil of Messiaen and Hindemith; not long ago he joined the faculty at the University of Chicago.

What captivated us about this symphony was its freshness, its vitality, its dramatic, epical qualities, and the sense of a lively, original, uncompromising talent at work. If Blackwood's idiom resembles that of any other composer, it is the idiom of his teacher, Hindemith, but the resemblance is mostly in terms of tough-mindedness, integrity, and willingness to pursue a complex formal scheme to its ultimate implications. Anyhow, this symphony struck us as being a brilliant, formidable, and truly symphonic creation. As I hear it again in this magnificent recording, it strikes me as more brilliant, more formidable, and more significantly symphonic than ever.

The symphony by Alexei Haielf on the other side is altogether different. Black-

Brahms: in sterco, much is added.

wood's work continues in the line of the romantic symphony. Haieff's is the symphony reduced to essentials—pointed, vividly compressed, supremely logical in every dimension. It is the neoclassical symphony par excellence among those submitted to us.

These two works, then, help to define the present status of symphonic composition in America. That the Boston Symphony always defines the status of orchestral playing at its highest goes without saying, and the recording is excellent in both versions.

Copies of all the tapes submitted for the Recording Guarantee Project, in 1958 and again last year, have been deposited in the Library of Coogress, the Edwin A. Fleisher Collection at the Free Library of Philadelphia, and in the music departments of the public libraries of Cincinnati, Dallas, Los Angeles, Minneapolfs, and New York. Thus a continuing archive of modern orchestral music, in its most readily accessible form, is being built up -as important a part of the enterprise as the public issuance of discs. A.F.

BRAHMS: Licheslieder Waltzes, Op. 52; Neue Liebeslieder Waltzes, Op. 65

Elsie Morison, soprano; Marjorie Thomas, contralto: Richard Lewis, tenor; Donald Bell, baritone: Vitya Vronsky and Victor Babin, duo-pianists.

- EMI-CAPITOL G 7189. LP. \$4.98.
- • EMI-GAPITOL SG 7189. SD. \$5.98.

The first set of Liebeslieder Waltzes was composed during Brahms's first year of residence in Vienna; the second set came five years later. This is vocal chamber music of the highest and most enjoyable order, and it is as chamber mosic that it is performed here. Whether singing solos, duets, trios, or quartets, the four vocalists do a superior job, as does the fine two-piano team. The poems by G. F. Daumer, which provided the texts for Brahms, are light and bright in the first set, darker and more serious in the second. The music points up the contrast in moods, and the performers here vary their interpretations accordingly. The monophonic version is first-rate, but stereo spreads out the four voices across the aural stage, glving the illusion of an actual concert performance. P.A.

BRAHMS: Symphonies: No. 1, in C minor, Op. 68; No. 4, in E minor, Op. 98. Academic Festival Overture, Op. 80

Amsterdam Concertgebouw Orchestra, Eduard van Beinum, cond,

• EPIC SC 6033. Two LF. \$9.98.

• • EPIC BSC 103. Two SD. \$11.98.

BRAHMS: Symphony No. 4, in E minor, Op. 98

Beethoven: Overlure in C, Op. 115 ("Namensfeier")

Lamoureux Orchestra, Igor Markevitch, cond.

• DEUTSCHE GRAMMOPHON DCM 12017. LP. \$4.98.

• • DEUTSCHE GRAMMOPHON DGS 712017. SD. \$5.98.

Van Beinum's ideas about Brahms, as expressed on the two Epic discs, are sound ones. The music emerges with power and dignity, yet it moves along very nicely. Another hearing of his Fourth has even canceled my former reservations about his opening movement. As always, the orchestral playing is wonderfully smooth and rich in texture, while the recorded sound, especially in stereo, is pleasingly balanced. The only puzzle here is why Epic elected to issue these works in a two-disc set with automatic coupling when they could and should have been released as singles.

Compared with Van Beinun's, Markevitch's conception of the Brahms Fourth is more rough-hewn. The most marked differences are in the rather boisterous Scherzo and in the Finale, half of which is taken at an extremely deliberate pace, only to be speeded up out of all proportion at the end. But the roughness is not all the conductor's. Although the woodwinds and strings are first-rate, the French brasses have a tendency to become raucous, and the timpani pound heavily throughout. This is all somewhat less noticeable in the monophonic version than in the stereo, where it is pointed up by the greater separation of voices and choirs.

It was a novel idea to include the seldom-heard Name-Day Overture as a filler. Frankly, I don't recall ever having encountered it before, though this is not its first appearance on discs. Just as frankly, however, I found it to be fourth-rate Beethoven, definitely an uninspired piece of hack work. P.A.

CHOPIN: Valses (14)

Barbara Hesse-Bukowska, piano.

WESTMINSTER XWN 18883. LP. \$4.98.
 WESTMINSTER WST 14071. SD. \$5.98.

Miss Hesse-Bukowska is the liveliest and most satisfactory of the three Polish pi-

Continued on page 60

HIGH FIDELITY MAGAZINE

RISE TO THE OCCASION with MERCURY LIVING PRESENCE

MG50216/SR90216

MG50211/SR90211

MG50223/SR90223

MG50183/SR90183

STRAVINSKY Petrouchka. Minneapolis Symphony, Dorati. MG50216/SR90216

- VIVE LA MARCHE! BERLIOZ Marche Hongroise, Marche Troyenne; GOUNOD Funeral March of a Marionette; SAINT-SAËNS Marche Heroique, Marche Militaire Francaise; CHABRIER Marche Joyeuse; de LISLE La Marseillaise; MEYER-BEER Coronation March. Detroit Orchestra, Paray. MG50211/SR90211.
- BLOCH Concerto Grosso No. 1; Concerto Grosso No. 2. Eastman-Rochester Symphony, Hanson. MG50223/SR90223
- BARTÓK Dance Suite; Deux Portraits, Op. 5; Mikrokosmos: Bourrée, From the Diary of a Fly. Philharmonia Hungarica, Dorati. MG50183/SR90183

an indicates the stereo album number, wic, the monaural number.

FEBRUARY 1960

auists in the Westminster Anniversary Chopin series. Of course, she is here working with the least profound material, and, like her countrymen, she plays with a basic straightforwardness that is an asset in the waltzes. But she has a tone with a delightful ping to it, and she keeps the faster waltzes moving along with light, dancing accents. When these elements are combined with a touch of melancholy, as in the C sharp minor Waltz, the result is perfect. Slow waltzes come off well but without the same high degree of charm. Both the monophonic and stereo versions give ideal reproduction of the piano tone. But Rubinstein, Lipatti, and Novaes remain still the outstanding planists in this B.E. music.

COPLAND: Dance Symphony Stevens: Symphony No. 1

Japan Philharmonic Symphony Orchestra, Akeo Watanabe, cond.

· COMPOSERS RECORDINGS CRI 129. LP. \$5.95.

The Dance Symphony, composed in 1931, is very early but very good Copland. The composer had gotten over the stony, rigorous, ethical idiom of his early days, but had not yet entered the folkloric period in which he was to win such great success. Despite the title, there is little more of the dance here than in any symphony; what is here has the luminosity, fineness, breadth, lyrieism, and dramatic power of Copland at his best. Although Copland is certainly not a neglected composer, there are unjustly neglected compositions among his output, and the Dance Symphony is one of these.

The symphony by Halsey Stevens on the other side of the disc is vigorously contrapuntal without being in the slightest degree academic; the work blazes with rhythmic inventiveness, is enchanting in its melodic freshness, and has a grandeur of address that stamps it as a symphony in the great tradition. The jacket notes quote a somewhat similar opinion I expressed in a review published fourteen years ago, but the symphony

Copland: an early symphony revived.

sounds even better today, no doubt because Stevens has revised it in the meantime.

Composers Recordings is an enterprise devoted entirely to the works of contemporary Americans, but all its orchestral issues are made by foreign orchestras, unquestionably because it would cost too much to make them in this country. This is the first recording by a Japanese symphony orchestra that I have had the pleasure of hearing. It is an extremely fine one, both in interpretation and regis-A.F. tration.

DONIZETTI: L'Elisir d'amore

Rosanna Carteri (s), Adina: Angela Vercelli (ms), Giannetta; Luigi Alva (t), Nemorino; Rolando Panerai (b), Belcore; Giuseppe Taddei (b), Dulcamara. Chorus and Orchestra of Teatro alla Scala (Milan), Tullio Serafin, cond. • ANCEL 3594 B/L. Two LP. \$10.96.

Hilde Gueden (s), Adina; Luisa Man-delli (s), Giannetta; Giuseppe di Stefano (t), Nemorino; Renato Capcechi (b). Belcore; Fernando Corena (bs), Dul-camara. Chorus and Orchestra of Maggio Musical Fiorentino, Francesco Molinari-Pradelli, cond.

• • LONDON OSA 1311, Three SD. \$17.94.

The release of Angel's Elisir coincides with the appearance of London's stereo version, which was already in the cata-logue in monophonic form. HMV's production is now out of circulation. so that, with the Cetra entry, there are three available recordings of Elisir. The opera itself is one of Donizetti's best comic cfforts, though not quite on a plane with the incomparable Don Pasquale. While my preference remains with the London album, the new Angel performance is not without interest. Serafin's conducting is brisk and the choruses have a nice cohesion; the fact that Angel gots the entire opera onto four sides, as opposed to London's six, will be of importance to the budget-minded.

I am not very much pleased with the singing, however, particularly that of Carteri, from whom better things are expected. Her voice sounds edgy, especially in the first acf, and she is neither girlish nor coquettish. This is just an average Italian Adina, decidedly below the level of Carteri's other recordings and of Gueden's work for London. Alva makes good use of his slim vocal resources, but his tasteful diminuendos and easy attack do not quite compensate for the small size and thin quality of his tone; though Di Stefano's Nemorino is cruder, it is more alive. Panerai leaps brashly after the higher tones, and his singing here is generally stiff and unvarying in color-Capecchi's Belcore is much the more intelligent portrayal. Taddei (Dulcamara) is more successful. Though he is not a bass, and though his buffo styling may be a bit more consciously applied thau Corena's, his dark, warm baritone always makes for pleasurable listening, and he patters through the Act I scene with Nemorino in excellent fashion.

Finally, there is the matter of the sound, and here, too, London has the advantage, even in the monophonic version, Although Angel's balances are good and surfaces quiet enough, it has set the whole performance in a more distant perspective, and as a result has lost some of the immediacy and sense of presence characterizing London's recording, Elisir does not exactly cry out for stereo, and London's version uses directional effects only occasionally. Still, stereo's greater depth and breadth du add to the total impact. C.L.O.

FISCHER, J. K. F.: Sulle No. 8, in C-See Méhul: Symphony No. 2.

GERSHWIN: "Porgy and Bess" (cxcernts)

Soloists; Orchestra, Warren Edward Vincent, cond.

• • STEREO-SPECTRUM SS 53. SD. \$2.98.

Cershwinians may quibble a bit at the "Original Broadway Cast" billing here, but Avon Long and Levern Hutcherson at least were featured in relatively early productions. What's more to the point, both they and Margaret Types sing with much of the individuality and fervor of the folk opera's first interpreters, and they are given notably straight accompaniments, although by a rather small and hard-toned orchestra. Long's Sportin' Life airs are extremely amusing, if a bit overidiosyncratic for some tastes; Tynes is an excitingly brilliant if not perfectly steady-voiced Bess; while Hutcherson's Porgy airs and duos are remarkably bold, ringingly sung, and dramatically effective. The recording too is brilliant, if somewhat hard and overintense at times. All in all, this is indeed a bargain disc for those who like Gershwin's masterpiece done with a maximum of verve and a minimum of scoring and interpre-R.D.D. tative changes.

GLINKA: Jota Aragonesa-See Tchaikovsky: Capriccio italien, Op. 45.

HAIEFF: Symphony No. 2-See Blackwood: Symphony No. 1.

HANDEL: Eight Suites for Harpsichord (1720)

Anton Heiller, harpstchord. • VANGUARD BG 592/93. Two LP.

\$4.98 each.

• • VANGUARD BGS 5020/21. Two SD. \$5.95 each.

Christopher Wood, harpsichord.

· FORUM F LP. 70011/12. Two \$1.98 each. • FORUM SF 70011/12. Two SD.

\$2.98 each.

While these Suites do not as a whole represent Handel at his greatest, there is not one of them that does not coutain at least one movement that could only have been written by a master, and No. 7 is of high quality almost throughout. They

Continued on page 82

HIGH FIDELITY MAGAZINE

Epic Records presents 6 new releases by George Szell and the Cleveland Orchestra in honor of their 18-city winter tour

TCHAIKOVSKY: Symphony No. 5 in E Minor LC 3647 BC 1064 (stereo)	SCHUMANN: Symphony No. 1 in B-Flat Major ("Spring"): Manfred Overture LC 3612 BC 1039 (stereo)
DVORAK: Symphony No. 4 in G Major LC 3532 BC 1015, (stereo)	DVORAK: Symphony No. 5 in E Minor (''From the New World'') LC 3575 BC 1026 (stereo)
BEETHOVEN: Piano Concerto No. 4 in G Major - MOZART: Piano Concerto No. 25 in C Major, Leon Fleisher, Pianist LC 3574 BC 1025 (stereo)	WALTON: Partita for Orchestra MAHLER: Symphony No. 10 in F-Sharp Minor LC 3568 BC 1024 (stereo)

FREE! 12-inch Szell-Cleveland () "Profile" with the purchase at regular price of any album. "Profile" contains excerpts from all the exciting new Szell-Cleveland releases plus a brief discussion by Maestro Szell himself on music in general and his orchestra in particular.

THE WORLD OF WONDERFUL MUSIC IS YOURS ON

IN YOUR CITY

Syracuse, N.Y.	Jan. 31
New York, N.Y.	Feb. 1
Princeton, N.J.	Feb. 2
Bronxville, N.Y.	Feb. 3
Hartford, Conn.	Feb. 4
South Hadley. Mass.	Feb. 5
Northampton, Mass.	Feb. 6
Boston, Mass.	Feb. 7
New York, N.Y.	Feb. 8
Wilkes-Barre, Pa.	Feb. 9
Rochester, N.Y.	Feb. 10
Elmira, N.Y.	Feb. 11
Ithaca, N.Y.	Feb. 12
Bethlehem, Pa.	Feb. 13
Great Neck, N/Y.	Feb. 14
New York, N.Y.	Feb. 15
Delaware, Ohio	Feb. 28
Columbus, Ohio	Feb. 29
Szell and the Clevela	nd Orch
estra will also make	a Wester
tour in the Spring.	

"Epic" Marca Reg. "CBS" T.M. A Product of CBS.

www.americanradiohistory.com

RECORDS

cover a variety of formal patterns, from the improvisational Prelude of No. 1 to the Passacaglia of No. 7, and an assortment of moods, from the cheery Fugue of No. 2 to the poetic Prelude of No. 8.

Heiller, who is an organist, a conductor, and a composer as well as a harpsichordist, plays very competently here, from the technical standpoint, but a little mechanically in some movements. He is evidently not one of those rare harpsichordists who can achieve nuance in phrasing, and he avoids even such obvious means to maintain interest as changing the registration when repeating a section. Wood is far more imaginative. He ornaments the music freely, employs unwritten dotted rbythms in some places, and exploits all the color properties of his generously endowed instrument. The academically trained listener may gulp at a few of the things he hears here, like the wild arpeggios in the Prelude of No. 1, but he won't be bored. The recording is excellent in all four versions. N.R.

LE DUC: Symphony in D-See Méhul: Symphony No. 2.

LOCATELLI: L'Arte del violino, Op. 3: Concerto in C minor, No. 2; Concerto in F, No. 3

Susi Lautenbacher, violin; Mainz Chamber Orchestra, Günter Kehr, cond. • Vox DL 500. LP. \$5.95.

In the histories of music, Locatelli (1895-1764) is credited with extending the technique of violin playing, especially in the twelve concertos he published as "The Art of the Violin." But these works are of more than historical interest. They are full of expressive melody and warm harmony, and the sometimes complicated writing for the solo instrument seldom is mere violinistic hocus-pocus. Similarly with the "capriccios" for solo violin, which are interpolated near the end of each first and last movement and serve as cadenzas. Although the capriccios in the F major Concerto tend to wear out their welcome, those in the C minor are workings out of substantial ideas. Miss Lautenbacher plays the capriccios especially firmly and cleanly, but elsewhere neither her performance nor the orchestra's is notable for polish or N.B. finesse.

MEHUL: Symphony No. 2, in D {Le Duc: Symphony in D J. C. F. Fischer: Suite No. 8, in C

Association des Concerts de Chambre de Paris, Fernand Oubradous, cond. • PATHE DTX 249. LP. \$5.95.

The Méhul is an eye opener. Written in 1808, it has a boldness and sweep that remind one of early Beethoven. Although the material itself may not be especially striking, it is treated with imagination developed with both power and delicacy. The first and last movements are particularly Beethovenish in their breadth of style and dramatic contrasts. The slow movement is a set of far from routine variations, and the Minuet

has the spirit and amplitude of a true scherzo. The symphony of Simon Le Duc (1748-1777) is an attractive work in the international Italianate style of the 1770s, and the Suite by Fischer (1665-1746) is elegant, French, and festive with trumpets and drums. I am happy to say that the performances are lively and the sound good. N.B.

MENDELSSOHN: Sonatas for Organ, Op. 65: No. 1, in F minor; No. 6, in D minor

- E. Power Biggs, organ.
 COLUMBIA ML 5409. LP. \$4.98.
- COLUMBIA MS 6087. SD. \$5.98.

Mendelssohn played the organ in St. Paul's Cathedral in London with great success, and it seems appropriate enough that E. Power Biggs should record some of the composer's organ sonatas in the same edifice, as he does here. The organ is not the same any more, but the acoustics in the vaulting structure presumably are identical, with a "die-away" period of sound up to twelve seconds.

These sonatas are sober, well-constructed, admirable works, which can sound dull without the best possible performances. Mr. Biggs has, I'm afraid, in this case given the sober element his most earnest attention; the results are sturdy, well intentioned, and-dull. The organ has a strong, beefy sound, somewhat spiced by bright, very reedy stops, and Mr. Biggs plays rather slowly, probably because of the long "die-away" period. He also is chary of contrasts in volume, and the First Sonata, anyway, seldom seems softer than a mezzo-forte, although the Sixth Sonata, a more interesting work, enjoys greater variety in color and dynamics from the organist.

The monophonic recording is relatively clean in texture; it was bound to have some blurring. The stereo disc improves the clarity somewhat and gives more aural perspective. Some of the more brilliant, loud stops blasted on my machine. Just two sonatas make a skimpy recording here. It is a pity that there no longer is available John Eggington's disc of Sonatas Nos. 1, 3, and 6, together with a Prelude and Fugue, offering at once more playing time and performances superior to the present ones. R.E.

- MOORE: Pageant of P. T. Barnum-See Piston: The Incredible Flutist: Suite.
- MOZART: Quintet for Plano and Winds, in E flat, K. 452; Trio for Piano, Clarinet, and Viola, in E flat, K. 498

Walter Panhoffer, piano; Members of the Vienna Octet.

• • LONDON CS 6109. SD. \$4.98.

The Trio-one of Mozart's loveliest works in that form, having the special, mellow quality that the clarinet seems always to. have evoked in his mature writing-is capably performed here, even though neither clarinetist nor violist achieves the beauty of tone one has heard in other performances. This is the chief defect in

the great Quintet, too, it seems to me. The recording, to judge by the sound of the plano, is first-class, but the obce sounds pinched, the clarinet occasionally rather coarse, and the horn a bit cavernous and hooty. Two or three details, like the omission of certain embellishments, indicate that the players unfortunately did not use the best available edition of the N.B. Ouintet.

MOZART: Quintet for Plano and Winds, in E flat, R. 452-See Beethoven: Quintet for Piano and Winds, in E flat, Op. 16.

PISTON: The Incredible Flutist: Suite Moore: Pageant of P. T. Barnum

Eastman-Rochester Orchestra, Howard Hanson, cond.

• MERCURY MG 50206. LP. \$3.98.

• • MERCURY SR 90206. SD. \$5.95.

The suite from Walter Piston's ballet The Incredible Flutist threatened at one time to do for this composer what L'Apprenti sorcier did for Paul Dukas; in other words, it nearly drove all the rest of his music out of the repertoire and prevented him from ever getting a proper hearing. Fortunately, that fate has been averted so far as Piston is concerned, but the popularity of this masterpiece of satire, wit, and lyric tunefulness is easily understood. Humor is not a leading characteristic of Piston's work as a whole, but there is enough humor for an entire life's output in this delightful score. This is especially true when Hanson conducts it.

Douglas Moore is an old hand at the folksy sort of thing, and his Pageant of P. T. Barnum is an especially persuasive example of his style. Its five movements concern themselves with the barn dances of the hero's youth; with the old slave, Joyce Heth, who was said to have been George Washington's nurse and who was Barnum's first attraction; with Ceneral Tom Thumb and his wife; with Jenny Lind; and with a circus parade. The music sounds like Ives with all the notes in the right places. The recording is superlative in both versions, but the stereo is the better because of the numerous trick effects employed by both Piston and A.F. Moore.

PURCELL: King Arthur

Elsie Morison, Heather Harper, Mary Thomas, sopranos; John Whitworth, countertenor; David Galliver, Wilfred Brown, tenors; John Cameron, baritone; Hervey Alan, Trevor Antbony, basses; Thurston Dart, harpsichord, continuo, organ; Saint Anthony Singers; Orchestra of the Philomusica of London, Anthony Lewis, cond.

• OISEAU-LYRE OL 50176/77. Two LP. \$4.98 each.

Despite Purcell's own description of bis King Arthur as a "dramatick opera," it is really an elaborate incidental score for Dryden's play of the same name. The characters who perform the play and those who sing the music are entirely

Continued on page 64

Now...hear this !! The Sensational Sound of STEREOPHONIC HIFIRECORDS

丬

R902 DUTCH BAND ORGAN—A'Dutch treat. Pop standards recorded in Holland on a Dutch Band Organ. Craziest sounding thing you've ever heard!

R815 BAHIA—New, exciting exotic sounds from the fantastic creativeness of Hawaii wonder boy, Arthur Lyman, recorded in Kaiser's Aluminum Dome with big gorgeous sound.

R422 JIMMY WITHERSPOON FEELIN' THE SPIRIT—JImmy Witherspoon sings favorite spirituals backed by the Randy Van Horne choir. You'll enjoy hearing it again and again.

R806 TABOO—The fabulous sounds of Arthur Lyman's Hawalian Village Group recorded in Henry J. Kaiser's Aluminum Dome, Honolulu.

The sensational sound of stereophonic HIFIRECORDS is almost like fape! Compare the difference in sound ... You CAN believe your own ears!

R405 ELSA LANCHESTER-(Remarks by Charles Laughton) Songs for a Smoke Filled Room. Gay risque-they get by because they have culture!

R417 TAHITI—Exciting, exotic and rhythmic harmonies by The Surfers from their Tahitian show at the Stardust Hotel, Las Vegas.

*

R901 A FAREWELL TO STEAM—Railroad sounds recorded especially for railroad and hi fi enthuslasts. Tells the story of the last run of a "Steamer."

R721 HAVE ORGAN, WILL TRAVEL George Wright Clowns thru tunes of 14 countries in his own inimitable style it's the big beautiful sound of the mighty Wuritzer Organ.

Available at record shops and HIFI equipment dealers everywhere "The sound that named a company"

HIGH FIDELITY RECORDINGS, INC. 7803 Sunset Boulevard, Hollywood 46, California In Canada — Sparton Records + P. Q. Box 5035, London, Ontario

FEBRUARY 1960

separate, though at least two of the singers do play some part in the advancement of the plot, if a plot such as this may be said to advance. The play is concerned with the final stages of the struggle between the Britons, led by Arthur and the magician Merlin, and the Saxons, led by Oswald and the magician Osmond. Arthur's victory returns Kent to British rule, and chases the invaders from the isle; it also secures for him the hand of Emmeline, who had been abducted by Oswald. Meanwhile, various representatives of the world of elassic mythology (Cupid, Venus, Acolus, Pan, and company) offer some philosophizing and paint the musical picture, finally taking things over entirely by producing a lengthy pastoral tableau in the form of a vision of Britain. The Order of the Garter appears, the chorns (4/4, maes-tosn) boasts that foreign kings adopted here/Their crowns at home despise," and all concludes with a chaconne.

It is probably too much to hope that Oiseau-Lyre might someday find the means to present us a complete Restoration drama-plus-incidental-score. In any event, the music stands very well on its own, much as a rendition of at least some of Dryden's verse (in this case, perhaps no more than the witty Prologue and Epilogue) would be welcome. The yersion presented follows quite closely the collection of numbers edited for Novello by William H. Cummings. The only changes are in the reordering of one or two selections, the omission of the air "St. George, the Patron of our Isle!," and occasional reassignment of parts. (An example is "Your hay it is now'd," here sung by baritone John Cameron, though in the Novello score it is given to a soprano in the guise of Comus. There is, of necessity, some doubling of parts as well.)

The opening sacrificial scene is preity much of a dud, consisting largely of a very dull chorus in praise of Woden, Freya, and Thor (a fine jumble of mythologies, this). The rest of the score could hardly be better-one intriguing numher follows another in a shrewdly calculated succession. To me, the most fasci-nating section of all is the Frost Scene, especially the bass air "What Power art thou," sung from beginning to end on a sustained tremolo, and the succeeding chorns, "See, see, we assemble." Everything else is on nearly the same level of interest, and not a bar is less than thoroughly pleasing. The forces brought together under Lowis' direction are praiseworthy. Orchestra and chorus are very fine-including the harpsichord, trumpet, and violin soloists-and the solo singers are all at least in the style. Among them I like best Miss Morison, Mr. Cameron, and Mr. Anthony, who shakes his way through the aforementioned "What Power art thou" to good effect. The only two who strike me as inadequate are Galliver, who simply hasn't enough voice for his martial measures, and Miss Harper, whose soprano sounds colorless and worn. The others perform dutifully. The sound on the Oiseau-Lyre is splendid. C.L.O.

RACHMANINOFF: Concerto for Piano and Orchestra, No. 2, in C minor, Op. 18

Peter Katin, piano; New Symphony Orchestra of London, Colin Davis, cond. • RICHMOND S 29059. SD. \$2.98.

The low price is the major factor here. The sound is clean, a little dead, with a slight dryness in the piano tone. The solo instrument is well blended with the ensemble, and there is spaciousness of sound if no special stereo effect. Mr. Katin, an English pianist who seems to specialize in the romantic literature, plays with enormous facility and a certain emotional reserve, with the result that he is best in display passages. R.E.

- RIMSKY-KORSAKOV: Tsar Saltan, Op. 57: Suite—See Tchaikovsky: Capriccio italien, Op. 45.
- STEVENS: Symphony No. 1-See Copland: Dance Symphony.

TCHAIKOVSKY: Capriccio italien, Op. 45; Quartet for Strings, No. 1, in D, Op. 11: Andante cantabile

Rinsky-Korsakov: Tsar Saltan, Op. 57: Suite

+Glinka: Jota Aragonesa

Philharmonia Orchestra, Paul Kletzki, cond.

ANGEL 35766. LP. \$4.98.

Refinement marks Mr. Kletzki's stylish readings of these Russian works-especially evident in the Tsar Saltan Sulte, where Rimsky-Korsakov's sophisticated, ingenious orchestral effects are precisely and elegantly achieved. Welcome, too, is a rendition of Capriccio italien played with some regard for the listener's tolerance for decibels (the superior and more full-bodied Kondrashin version for Victor shares with Kletzki this nonbombastic virtue). No small credit for the aural beauty of this record goes to the Philharmonia, for the mellow loveliness of its strings in the Andante cantabile and the soft glitter of its winds in the other works. The engineering further contributes to the tastefulness of the re-

Golschmann: Tchaikovsky with dignity.

cording with a lifelike, unexaggerated clarity and a nice roundness of orchestral tone. R.E.

TCHALKOVSKY: Serenade in C, Op. 48 Arcnsky: Variations on a Theme by Tchaikovsky, Op. 35a

Philharmonia Hungarica, Antal Dorati, cond.

MERCURY MG 50200. LP. \$3.98.

The strings of the Philharmonia Hungarica, alternately mellow and intense, sound first-rate in the much-recorded Serenade, although tiny blemishes in the playing are noticeable. Mr. Dorati conducts with grace, sensibly moderate tempos, and not quite enough variety in dynamics. The lovely Arensky Variations, once popular yet new to current record catalogues, are also for strings and constitute a much shorter work. Its presence makes this disc worthwhile, and further use of quieter dynamics makes for an even more enjoyable performance. The engineering is as good as can be, providing a full, vibrant tone throughout the ensemble. R.E.

TCHAIKOVSKY: Symphony No. 6, in B minor, Op. 74 ("Pathétique")

Vienna State Opera Orchestra, Vladimir Golschmann, cond.

• VANGUARD SRV 112. LP. \$1.98.

• • VANGUARD SRV 112. SD. \$2.98.

In orchestral performance and engineerling this is a striking recording, and Vanguard is generous in presenting it in its low-price "demonstration" series. In the stereo version the instrumental choirs are heard in a kind of two-dimensional frieze between the two speakers, which gives an extraordinary, almost chamber music clarity to the sound. This in turn makes it possible to hear with what breathtaking delicacy and heauty of phrasing the Viennese orchestra plays. Fortunately, there is no loss of ensemble in this spreadout sound; there is a gain in hearing inner detail, as well as some sacrifice in musical emphasis and balance.

Mr. Golschmann's reading is judicious; it has pace, clean line, expressivity, together with an element of reserve. So it is natural that the two middle movements should come off best-the second being suavely graceful, the third marching along very crisply and smartly. A full measure of dramatic passion and tension would have brought the outer movements closer to the ideal. In the monophonic version, the sound has the same dry, intimate clarity, but makes less impact coming from a single source. R.E.

VERDI: Aida

Renata Tebaldi (s), Aida; Eugenia Ratti (s), Priestess; Giulietta Simionato (ms), Amneris; Carlo Bergonzi (t), Radames; Pietro de Palma (t), Messenger; Cornell MacNeil (b), Amonasro; Arnold van Mill (bs), Ramfis; Fernando Corena (bs), King of Egypt. Singverein der Gesellschaft der Musikfreunde, Vienna Philharmonic Orchestra, Herbert von Karajan, cond. • • LONDON OS 25133/5. Three SD. \$17.94.

For a feature review of this album, see page 53.

VILLA LOBOS: Music for Spanish Guitar

Laurindo Almeida, guitar.

• CAPITOL P 8497. LP. \$4.98.

• • CAPITOL SP 8497. SD. \$5.98.

Here are two chôros, three études, and three preludes, all of them charming, all of them beautifully played and extremely well recorded; but they add up to a deadly bore if you try to take them all at once. A.F.

Num and

なしことが新していたない

VIVALDI: Concertos for Bassoon and Strings: in F, P. 318; in C, P. 46; in C, P. 45; in C minor, P. 432

Sherman Walt, bassoon; Zimbler Sinfonietta.

• RCA VICTOR LM 2353. LP. \$4.98. • • RCA VICTOR LSC 2353. SD. \$5.98.

P. 318 is already available via microgroove, but the other three concertos, so far as I can discover, are not. P. 46 is run-of-the-mill Vivaldi. P. 432 will be of special interest to Vivaldians because it contains the slow movement that Pincherle thought was missing. The most inventive of the four are P. 318 and P. 45, both of which have imaginative first movements and gay finales; P. 45 has in addition a rather striking slow movement, a plaintive song for the bassoon flanked by a mysterious passage for the strings. All are played impeccably by Mr. Walt, first bassnonist of the Boston Symphony, and by those other members of that orchestra who call themselves the Zimbler Sinfonietta. The sound in both versions is lovely. N.B.

WEILL: "Kurt Weill in Berlin"

Peter Sandloff Orchestra, Peter Sandloff, cond.

ANGEL 35727. LP. \$4.98.

If the possession of a style instantly recognizable and altogether unlike that of anyone else is the signal mark of a major composer, then the Kurt Weill of the Berlin operettas was inquestionably a composer of major stature. Thanks to the widespread popularity of the Dreigroschenoper, everyone knows what Weill's Berlin style was like. Bitter, satirical, seemingly based on the music of the café and the popular theatre, yet resembling no style to which one can specifically point, it consistently presents a highly paradoxical feature: it seems to be utterly vocal in character, but it lends itself wonderfully to instrumental treatment. Weill's tunes often seem to do little more than underline the rhythm of the words; once you have heard them, however, you never forget them as tunes.

Peter Sandloff understands Weill's Berlin style extremely well, and his arrangements of some fourteen melodies from his operettas of that period make very good listening indeed. The orches-

CALLAS Sings MANON LESCAUT

THE QUEEN OF OPENA brings her unique, penetraling interpretive gift to a new role-as Puccini's poignant beroine, Manon Lescant-in a "robust and vivid" (Grammphone) I.A SCALA Production!

"A romantie heroine interpreted by Callas is an absorbing, believably human person, with dramatic qualities beyond most operatic stars" (Hi-Fi Review). With Giuseppe di Stefano as Des Grieux. Tullio Serafin, the "doyen" of Italian opera, conducts La Scala Orchestra and Chorns. Monophonic only. 3 records, handsomely illust. libretto Angel 3564 C/L

SCHEHERAZADE (Rimsky-Korsakov)

A-thousand-and-one-nights of high romance in high fidelity, capecially when performed by the fabulous Philhurmonia, conducted by Lovro von Matacie, whose recent Russian Program Angel album was called "One of the finest symphonic stereo diees available today" (High Fidelity). The cover is a work of art. Angel (\$) 35767

PLUS-FOR & LIMITED TIME-AT NO EXTRA COST-ANGEL APERITIPS -An L.P. of generous and representative excerpts from new Angel releases to whet your musical appetite for more!

Court Jesters

FLANDERS & SWANN ON BROADWAY-In Stereo!

AT THE DROP OF A HAT is... (which critic do you read?) "lively, witty, literate, explosively funny" (NY Herald Tribune)..."merry, sharp, adult" (NY World Telegram) ..."satire at its best" (NY Mirror). Author-performers of the two-man revue, Michael Flanders and Donald Swann recorded the new Original Cast Stereo Album for Angel in London, shortly before they crossed the Atlantic to convulse Broadway audiences. (They did 759 London pur-formances first.) You'll enjoy hearing about love among-the wart hogs, etc. Angel (\$).35797

HERBERT VON KARAJAN

PRIME MINISTER OF MUSIC, Conductor Von Karajan "dominates the world of music more than anyone else alive" (Esquire). This month, two new Karajan-Philharmonia albums. Both beautifully recorded and packaged, either one a choice Valentine!

TCHAIKOVSEY: BALLET SUITES SLEEPING BEAUTY AND SWAN LAKE "Million dollar performatices" (Gramophone) Angel (S) 35740

TCHAIROVSKY: 1812 OVERTURE Plus program favorites by Berlior, Liszt, Sibelius, Weber. Augel (S) 35614

And more, recorded in Europe for ANGEL STEREO

Concerto

CLAUDIO ARRAU Plays BEETUOVEN PIANO CONCERTO No. 3 in C minor. With the Philharmonia, Alceo Galliera cond. Angel (S) 35724 DAVID OISTRAKH Plays BRETHOVEN VIOLIN CONCERTO. With the French National Radio Orch. André Cluytens cond. Angel (S) 35780

Angel Bandstand

BAND OF THE WELSH GUARDS makes its Angel debut with HELTER SKELTER! No mere military oom-pah but a real Concert in the Park, like you wish you'd heard summer Sundays in your home town. Includes the circusy Helter Skelter march, folk-based Welsh Rhspsody, tunes Angel (S) 35720 from My Fair Lady.

SCOTS GUARDS IN STEREO! Highlights from best-selling monophonic album. Stirs your spirits even more so in Angel Stereo. Angel (S) 35792

Stereo album numbers shown; for monophonic omit S

Hear and sense true stereo realism both in dimension and excitement.

The lush magnificence and emotional depth of "101 Strings" is due to a combination of factors. First, in importance, is the concept of scoring for strings. Stereo Fidelity uses 101 string instruments to produce various harmonies and voicings and yet not weaken the dynamics or quality of any one line when playing counter lines. This is particularly important with the violins and violas. The listener will note that at times the melody line is in full presence while an equally full counter line is being played without sacrificing the dynamic values of either. "101 Strings" is composed of 128 to 141 players. Of these there are 30 first violins (among which are 11 concertmeisters), 26 second violins, 20 violas, 18 cellos and 7 string basses. The rest are in the woodwind, brass and percussion sections. These players represent the finest musicians in Europe today.

	10.000
GRAND CANYON SUITE	SF-7900
SILVER SCREEN	SF-7000
THE SOUL OF SPAIN	SF-9900
CONCERTO UNDER THE STARS	SF-6700
101 STRINGS PLAY THE BLUES	SF-5800
GYPSY CAMPFIRES	SF-8100
PORGY AND BESS	SF-8600
RUSSIAN FIREWORKS	SF-8500
THE RIVIERAS	SF-9000
EAST OF SUEZ	SF-11200

Also available on Somerset monophonic and in Stereo on Bel Canto magnetic tape. Write for complete catalog to Dept. HF260, Box 45, Swarthmore, Pa. Stereo Fidelity Mid by Miller Int. Co., Swarthmore, Pa., U.S.A. tra is neither a dance hand nor a chamber ensemble, but something in between the two. The transcriptions are devilishly clever, employing instruments as widely divergent as the harpsichord and the concertina and learned references to musicians as far apart as Bach and Louis Armstrong. The whole thing is vivid and inventive, has the blessing of Weill's widow, Lotte Lenya, and, one suspects, would have had the blessing of Weill himself. Five of the pieces are from Dreigroschenoper, four are from Happy End, two are from Aufstieg und Fall der Stadt Mahagonny, and the rest are from the Berliner Requiem, Konjunktur, and Die Petroleum Inseln. The recording is firstclass. A.F.

RECITALS AND MISCELLANY

ERNEST ANSERMET: "Royal Ballet Gala Performances'

Excerpts from Tchaikovsky: The Nutcracker, Op. 71; Swan Lake, Op. 20; The Sleeping Beauty, Op. 66. Rossini-Respighi: La Boutique fantasque. Delibes: Coppélia. Adam: Giselle. Schumann: Carnaval, Chopin-Douglas: Les Sylphides.

Royal Opera House Orchestra (Covenf Garden), Ernest Ansermet, cond. • RCA VICTON LD 6065. Two LP.

\$11.98.

 RCA VICTOR LDS 6065. Two SD. \$13.96.

"Gala" is the operative word here: this Soria-series "spectacular" is a de luxe presentation throughout, from the elaborate album and 24-page color-illustrated booklet (printed in Italy), through its choice of contents (a half side or so of highlights from no less than eight of the most popular showpiece ballets, such as might provide the program of a command performance at the Royal Ballet), to its almost oversumptuous performances and recordings themselves (surely made with engineers, as well as inusicians, wearing white tie and tails).

In comparison with the more extensive Tchaikovsky ballet releases which An-sernet and his own Suisse Romande Orchestra recently made for London, here there are somewhat slower tempos and the orchestra plays more lushly and with richer sonorities (if also with some-what less precision and delicacy). The acoustics too (actually those of Kingsway Hall rather than the Royal Opera House itself) are more reverberant and imposingly big-hallish than in the earlier London disc, and the extremely broadspread recording is somewhat more closely miked and a trifle overlifesize-especially in the stereo edition (the LP is no less clean and bold, but scarcely as spaciously hig). One could hardly find a handsomer gift, yet I doubt whether any admirer of the music itself will be fully satisfied by the heterogeneous samplings

that form the basically thin core of this lavishly embellished package. R.D.D.

PHILIPPE CAILLARD VOCAL EN-SEMBLE: Motets for Double Charus, Brass, and Organ

Practorius: Canticum trium puerorum. Johann Christoph Bach: Ich lasse dich nicht. Scheidt: Duo seraphim. Schütz: Supercininet omnent scientiam.

Philippe Caillard Vocal Ensemble; Chorales "A Coeur Joie" de la Région Pari-sienne: Brass Ensemble of the Musique des Gardiens de la Paix de Paris, Philippe Caillard, cond.

• • WESTMINSTER WST 14090. SD. \$5.98.

An extraordinarily interesting disc, despite some weaknesses in performance and recording. Every one of the four pieces is of remarkable beauty. The Praetorius is the most elaborately constructed: it consists of seven verses, starting with two voices and working up to eight, and after each verse there is one or the other of two refrains, for double chorus and instruments. There is considcrable tone painting in the verses. When they speak of nights and shadows (No. 5), the music turns soft and dark; when the "fowls of the air" are exhorted to bless the Lord (No. 7), the notes swoop up and down; in No. 11 fountains and slithering fishes are represented in the music. No. 13, for eight voices, is exquisite. The verses are sung by a small chorus, instead of the solo voices called for by Practorius, and he does not stipulate brasses and organ in the refrains but simply says "instruments," by which he is more likely to have meant a mixture of woodwinds, trombones, and plucked and bowed strings than the trumpets and trombones used here.

The performance seems to have employed large forces in a very large hall. In the Praetorius there is much reverberation, blurring the refrains, and a similar blurring occurs in portions of the Scheidt, a lovely piece. The Schütz is not for double chorus, nor does it employ brasses. It is full of vitality and fine ideas. Echo is no problem here or in the work by Johann Christoph Bach, uncle of Sebastian and composer of that striking cantata in the Boston Music of the Bach Family set, Es erhub sich ein Streit. Ich lasse dich nicht is a tender unaccompanied chorus-a gem.

The enthusiastic brass players are from the Paris police department band. I have been trying to picture the New York (or Chicago, or Los Angeles) po-lice band engaged in a similar enterprise, but there are some things at which the imagination boggles. N.B.

WINIFRED CECIL: "Two Centuries of Italian Song'

Strozzi: Amor' dormiglione. Pasquini: Con tranquillo riposo. A. Scarlatti: Toglietomi la vita ancor; Così, amor, mi fai languir. Perti: lo son zitella. Galuppi: Evviva rosa bella. Vinci: La vedovella. Bottegari: Mi parto. Monteverdi: Maledetto sia l'aspetto; Lamento di Arianna. Caccini: Amarilli.

Winifred Cecil, soprano; Gibner King, piano.

• TOWN HALL XTV 62291. LP. \$4.95 (plus 15¢ postage).

The press release accompanying this disc (on a new label, distributed by Columbia) rather immodestly proclaims Miss Cecil "one of the great singers of this generation." She is hardly that, but she is a communicative artist with a bright, steady soprano of some flexibility and a real feeling for this material. She seems so intent on producing clean vowels-especially the Italian "i" and "e"-that the sense of motion and fluency in the idiom is sacrificed; the song becomes a demonstration of syllabic enunciation rather than a performance. Some pinching also results, as is inevitable with singers whose names are not John Mc-Cormack. As one might guess, she is at her best in the lighter songs, such as the little Monteverdi number from the Scherzi musicali or Perti's Io son zitella. However, she grasps and at least partly projects the mood in every case, and the selections themselves are very strong; of the several I didn't know, I was most impressed by Bottegari's powerful Mi parto. Of course, it would be satisfying to hear the original accompaniment in the Lamento di Arianna (the entire scene is included, incidentally), but the next best thing is Gibner King's work at the piano, which could hardly be better and which lifts the recital at more than one point. The sound is first-class; notes and prose English versions by Miss Cecil. C.L.O.

CHOIR OF KINC'S COLLEGE CHAP-EL: "A Festival of Lessons and Carols"

Simon Preston, organ; Choir of King's College Chapel (Cambridge), David

Willcocks, cond.

 LONDON 5523. LP. \$4.98. LONDON OS 25119. SD. \$5.98.

During the last Christmas season I heard no sound, live or recorded, more ethereal than the singing that opens this superb recording. From the far reaches of a chapel floats a treble voice of the utmost purity, barely audible, serencly launching the processional hymn Once in Royal David's City. Thus begins the historic and traditional Festival of Lessons and Carols, as it was sung on Christmas Eve in 1958 in King's College Chapel. This forty-year-old service, through the read-ing of the Lessons by persons in a variety of stations, symbolizes among other things the good will between University and City at Cambridge, England —"the peace within the whole Church, as well as the joy and worship of all at Christmas." The stately alternation of music and of Scripture spoken in diverse voices carries the centuries-old reassurance and hope of its theme. In the carols and hymns (Adam lay

the cators and hynnis (Adam ag ybounden; I Saw Three Ships; Gabriel's Message; God Rest Ye Merry, Gentle-men; Sussex Carol; In Dulci Jubilo; Away in a Manger; While Shepherds Watched; O Come, All Ye Faithful;

The Landmarks of recorded Opera are on

Just three from our fabulous catalog

Storep OSA-1306 Mono A-4338

Stereo OSA-1309 Mono A-4340

Last month's magnificent release

LONDON RECORDS, INC., 539 W. 25 STREET, NEW YORK 1, N. Y.

"A thrillingly vivid performance. Tedaldi is a vibrant, feminine Floria, Del Monaco a heroic, ardent Cavaradossi, and London a sardonic and opulent-toned Scarpia." Stereo: OSA 1210 Agno: A4235

DEL MONACO MacNEIL TUCCI Brilliantly recorded, this exciting perform

ance is full of high spots, notably Mac Neil's magnificent Prologue and Del Monaco's heart-rending 'Vesti la giubba'." Stereo: OSA 1212 Mono: Not available yet

Hark, the Herald Angels Sing), the choir of sixteen choristers and fourteen men produces as beautiful a tone as I cap remember. The pitch of the treble voices is precise, and the piercing quality of so many boy choirs is happily absent. Perhaps the acoustics of the chapel help, for they seem to give just the right bloom to the voices. And in the noncontrapuntal music sung here there is no problem of clarity raised by the slightly echoing walls. The hymns and carols are sung in harmonizations at once comfortably traditional and in good taste. The storeo engineering is perfect because it calls no attention to itself-the music wells up seemingly from nowhere. In its own way the monophonic version, too, is perfect. This is a record to remember for any season and for many years. R.E.

AMELITA GALLI-CURCI: "The Art of Galli-Curci, Vol. 2"

Amelita Galli-Curci, soprano; Tito Schipa, tenor.

RCA CAMDEN CAL 525. LP. \$1.98.

The second volume of Camden's LP pressings of Galli-Curci dises concentrates on arias and ducts by Bellini and Donizetti, The recordings are all acoustical, which seems that they originated during the decade or so when the soprano's powers were at their fullest. The voice, always clear and limpid (and, at that time, on pitch), was as elastic as they come, capable of dashing through the wide-ranging runs without hesitancy and of spinning an unexcelled diminuendo. Her rendition of Norina's aria from Don Pusquale is surpassed by Bori's (a

1913 Edison recording), but by none other I know of; every one of the Sonnambula excerpts is perfection itself; and Galli-Curci's Lucia Mad Scene is the classic version. Callas-oriented collectors may protest the quick tempo of the lat-ter's "Varranno a te" or the rather per-functory handling of the recitative leading into "O luce di quest'anima," but a few playings will serve to show that Galli-Curci had her own points to make; in any event, the singing is quite enough. Schipa is an excellent partner in the three ducts.

Several of the hands contain some noise (the fault of the 78 originals, not the transfers), but for the most part the sound is quite free of distortion or interference, and the voices are well forward. At the low price, there is no excuse for not making the purchase. C.L.O.

WALTER GIESEKING: "Souvenirs"

Mozart: Eine kleine Gigue, in G, K.574. Chopin: Berceuse, Schumann: Schlammerlied; Vogel als Prophet; Träumerei. Mendelssohn: Spring Song. Grieg: Butterfly; French Serenade; To Spring. De-bussy: Clair de lune; The Golliwogg's Cake-walk; La fille aux cheveux de lin; Jardins sous la pluie. Scriabin: Poem in F sharp, Op. 32, No. 2; Prelude in E, Op. 15, No. 4. Ravel: Jeux d'eau.

Walter Gieseking, piano. • ANGEL 35488. LP. \$4.98.

Angel releases here a few more of Gieseking's final recordings (the works by Chopin, Schumann, and Scriabin) and adds excerpts from previously issued recordings to fill out the disc. These are pieces small in size, sometimes in con-tent, but in all of them the pianist's ravisling tonal effects and direct musical expression never fail to exert a spell on the listener. Chopin's Berceuse has a few studied rubatos, but the ethercally floating melody over the gently rocking rhythm mesmerizes the senses. The Schumann pieces have the beauty of utter simplicity, the Scriabin the beauty of delicate colors subtly blended. In the end, one turns back to Giescking's specialty, his matchless, magical way with Debussy's piano music, where even the overplayed Clair de lune, sounding so poised and luminous in his hands, seems like a fresh masterpiece. R.E.

GREGOR PIATIGORSKY: Recital

Debussy: Sonata for Cello and Piano, No. 1, in D minor. Stravinsky: Suite Italienne. Busoni: Kleine Suite, Op. 23: Espressivo Lamentoso. Foss: Capriccio for Cello and Piano.

Gregor Piatigorsky, cello; Lukas Foss, piano.

RCA VICTOR LM 2293. LP. \$4.98. • • RCA VICTOR LSC 2293. SD. \$5.98.

The pieces by Busoni and Foss are pleasant little lillers of no special importance. The Debussy and Stravinsky are both works of considerable stature, very well known, often recorded before. Piati-

HERE'S THE YEAR'S BIGGEST NEWS IN STEREO

NOW...for the first time...a modestly priced professional

stereo recorder that has exciting features found only in the finest instruments. You won't believe it until you see it!

FEATHER TOUCH PUSH-BUTTON OPERATION • 4 HEADS, INCLUDING SEPA-RATE 2-TRACK AND 4-TRACK PLAYBACK HEADS . 3 MOTORS, INCLUDING HYSTERESIS DRIVE . MECHANICAL FLUTTER FILTER . DYNAMICALLY BAL-ANCED CAPSTAN FLYWHEEL . INSTANT SOURCE/TAPE MONITORING . TWO RECORD/PLAYBACK PREAMPLIFIERS . INSTANT START/STOP . AUTOMATIC CUT-OFF SWITCH . 334-71/2 IPS SPEEDS . AUTOMATIC TAPE LIFTERS . TAPE LOCATION INDICATOR . SEPARATE MICROPHONE/LINE INPUTS, EACH CHANNEL.

See the phenomenal CONCERTONE SOS al your dealer, or send the coupon for a descriptive brochure and the name of your nearest dealer.

	ELECTRONICS, INC AN CONCERTONE I son Boulevard, Dep fornia	DIVISION
Gentlemen: Please send your illu	student brochure on	
505 STEREO RECORDER		
505 STEREO RECORDER		

gorsky's big, romantic, Russian-virtuoso style does something very good for Debussy's subtle, witty sonata; it may not be the best that can be done for the work, but the interpretation has style, personality, and color. The Stravinsky is conscientious and skillful, but lacks the distinctive character of the Debussy performance.

Piatigorsky provides some very amusing notes for this recording on the back of the jacket. Rather strangely, however, he makes nothing of the fact that Debussy's sonatas, with their evocation of Couperin and their old-style, copper-engraved title pages, are the direct ancestor of the neoclassicism which was, within a very short time, to lead Stravinsky to such things as the Suite italienne. This work is, of course, derived from the score of Stravinsky's ballet, Pulcinella, based on themes by or ascribed to Pergolesi. The suite is one of Stravinsky's most decorative and decorous compositions; his reputation will neither stand nor fall by it, but it gains a little something from it, if only credit for a superb piece of entertainment music added to the virtuoso repertoire.

The LP recording is first-class. The stereo is, too, for that matter, but stereophony does not greatly enhance the effect here. A.F.

CESAR VEZZANI: Recital

Grétry: Richard Coeur de Lion: Si l'univers entier. Massenet: Werther: Lorsque l'enfant revient d'un voyage; Pourquoi me reveiller? Manon: Le rêve; Ah! fuyez, douce image. Verdi: Otello: Tout m'abandonne, adieu. Bazin: Maître Pathelin: Je pense à vous quand je m'éveille. Schubert: Serenade. Meyerbeer: Le Pardon de Ploërmel: Air du faucheur. L'Africaine: O Paradis. Bizet: Carmen: Air de la Fleur. Halévy: La Juive: Duo d'Eléazar et du Cardinal. Leoncavallo: Paillasse: Me grimer. Gounod: Mireille: Anges du Paradis. Granier: Hosanna: Chant de Pâques.

César Vezzani, tenor; Orchestra. • ODEON 126. LP. \$5.95.

One of the really significant French tenors of the century, Vezzani made his debut at the Opéra-Comique in 1911 in *Richard Coeur de Lion*, and continued singing until felled by an attack during a rehearsal in 1948; he died in 1951. His repertoire ranged over both the dramatic and lyric roles. While his voice was strong, clear, and resonant and his approach headlong, he also had a good command of mezza voce and the legato line, as those who own the fine old 78rpm Faust with Journet surely know.

The selections on the present disc are from the acoustical Odéon series, recorded between 1912 and 1920. The sound is admirably free of distortion and interference, the only serious noise coming in the first part of the *Carmen* aria. Vezzani's most vibrant, youthful-sounding work is in the *Pardon de Ploërmel* selection, but he is also exemplary in the Granier and Grétry numbers; the only one I do not care for is the dull *La Juive* duet, where Vezzani sounds strained and the unidentified bass is much too light of voice for the Cardinal's music. Only one verse of "Fuyez, douce image" is sung, while there is a useless repeat in the Otello excerpt. Louis Cuxac's biographical notes will be enjoyed by those who can read French. C.L.O.

HERBERT VON KARAJAN: Opera Inlermezzos

Puccini: Manon Lescaut. Verdi: La Traviata. Leoneavallo: I Pagliacci. Mascagni: L'Amico Fritz. Schmidt: Notre Dame. Berlioz: Les Troyens. Mussorgsky: Khovanschina. Offenbach: Les Contes d'Hoffmann. Granados: Goyescas.

Philharmonia Orchestra, Herbert von Karajan, cond.

• ANGEL 35793. LP. \$4.98.

This is a rich-sounding, beautifully played collection, one of the best of its kind. A large share of the material is overfamiliar, but the record does give us the exciting Berlioz Hunt and Storm Music, in a wonderfully galvanic performance; and the Schmidt intermezzo, after a dull start, turns into a surprisingly sustained lyrical passage. The rest of the material is played in properly full-blooded or elegant manner. Angel's sound in this LP is top-draver, but I suspect that this music (I am thinking particularly of the Berlioz) is even more impressive in the stereo edition, which I have not yet heard. C.L.O.

Reviews continued on page 71

"THE REPORTS OF MY DEATH HAVE BEEN GREATLY EXAGGERATED" Mark Twain

Time was when folk music was heard on the countryside, and written music was heard in the cities. Then came the movies, radio, records and television, and "urbanized" the countryside. This did away with folk music, as the sociologists lamented. And so, what are they now singing in the cities? Folk music, except that anyone interested can now know a lot more of it than could be heard before in any one section of the countryside. What accounts for this renaissance of folk music we do not know, except that we are happy to have given it an impetus with recordings of artists like the Weavers. Odetta, Leon Bibb, Cisco Houston and others, which are now spreading the contagion. And we are proud to present the great cross-section of

outstanding folk artists, devoted to this rich American heritage, that 15,000 people came to see and hear at the Newport Folk Festival of July 11-12, 1959.

FOLK FESTIVAL AT NEWPORT

Vol. 1. Presenting Leon Bibb. Pat Clancy, Tom Makem, Martha Schlamme and Pete Seeger. VRS-9062 (VSD-2053*)

Vol. 2. Presenting Joan Baet, Barbara Dane. Bob Gibson, Brownle McGhee, New Lost City Ramblers, Odetla, Sonny Terry, VRS-9063 (VSD-2054*)

Vol. 3. Presenting Oscar Brand, Cynthia Gooding, Frank Hamilton, Ed McCurdy, John Jacob Niles, Jean Ritchie, Earl Scruggs, Frank Warner. VRS-9064 (VSD-2055*)

LEON BIBB SINGS "TOL' MY CAPTAIN"

Chain Gang and Work Songs. VRS-9058 (VSD-2052*)

CISCO HOUSTON SINGS "THE CISCO SPECIAL"

Songs of railroads, travel and the open road, and songs in tribute to Woody Guthrie, VRS-9057 (VSD-2042*)

SONGS AND FUN WITH THE BABY SITTERS

Vol. 2 of folk songs for "Babies, Small Children, Baby Sitlers and Parents," by the new celebrated group of "two young mothers, a father and a professional uncle." VRS-9053

THE WEAVERS AT CARNEGIE HALL VRS-9010

THE WEAVERS ON TOUR

THE WEAVERS AT HOME VRS-9024 (VSD-2030*)

TRAVELING ON WITH THE WEAVERS

VRS-9043 (VSD-2022*) Monaural \$4.98 "Stereolab \$5.95

NGUARD

recordings for the connoisseur-

RECORDS OF CONTROLLED OF CONTR

No knowledgeable record library will want to be without Roger Voisin's newest volume of "Music for Trum-pet and Orchestra." This brilliant album brings together the world's great Baroque trumpet music - and the world's foremost trumpeter. Album features ROGER VOISIN, John Rhea, soloists; orchestra directed by Kenneth Schermerhorn. Concerto in E-flat Major for Two Trumpets and Strings (VIVALDI), Concerto for Two Trumpets, Strings, Clavicembalo and Organ (MANFREDINI), Sinfonia con Tromba for Solo Trumpet, Strings and Continuo (TORELLI), Sonata a 6 for Trumpet and Strings (BIBER), Concerto in D Major for Trumpet, Two Oboes and Continuo (TELE-MANN). KCL 9033-(S)

FREE: Send for our latest full color catalog and record guide.

Other Kapp albums featuring Roger Voisin

OLUME

MUSIC FOR TRUMPET AND ORCHESTRA, vol. I. HAYDN: Concerto for Trumpet and Orchestra in E-flat. vivalul: Concerto for Two Trumpets and Orchestra in C—and others. KCL 9017-(S)

THE GOLDEN AGE OF BRASS. Roger Voisin and his Ensemble in Italian, English and German Brass Music. KCL 9028

THE MODERN AGE OF BRASS. Roger Voisin and his Brass Ensemble in works by Dahl, Hindemith, Berezowski, Sanders. KCL 9020

new classical feathers in our KAPP*

136 East 57th Street, New York 22, N. Y.

HIGH FIDELITY MAGAZINE.

Here at Home

"Li'l Abner." Recording from the sound track of the film. Soloists; Chorus and Orchestra, Nelson Riddle and Joseph J. Lilley, conds. Columbia OS 2021, \$5.98 (SD).

This joyously wacky musical on the antic behavior of the residents of Dogpatch has been transferred to the screen with its original Broadway cast virtually intact except for the replacement of Edie Adams by Leslie Parrish in the role of Daisy Mae. Miss Parrish is as delightful as her predecessor. Peter Palmer is still the hero, and still more muscular than musical. Stubby Kaye is around to extol the virtues of "Jubilation T. Corn-pone" and to give assurance that The Country's in the Very Best of Hands. In the course of its travels, Gene de Paul's lively score has lost three of its original numbers (Progress Is the Root of All Evil, Love in a Home, and Oh Happy Day) but has also acquired one I do not recall, Othenvise. This is music that perfectly reflects uninhibited high spirits, being especially successful when it gets around to The Matrimonial Stomp and the frenzied hocdown Don't That Take the Rag Offen the Bush. The sterco sound track recording is superior to many that come from this source, both for its unusual clarity and proportion.

"Ben-Hur." Symphony Orchestra of Rome, Carlo Savina, cond. M-G-M 1E1, \$4.98 (LP).

These are fourteen episodes from Miklós Rózsa's score for the film *Ben-Hur*. Listened to in conjunction with the synopses supplied in the liner notes, the music appears to be as spectacular in its own way as the film is in its. In the panoramic music written for "The Burning Desert" and in the frenzied finale of "The Rowing of the Galley Slaves," Mr. Rózsa has gone back to some rather familiar film music devices; but elsewhere-in the skillful suggestion of Hebraic, Greek, and Oriental music, in the moving leitmotiv for each appearance of The Christ, and in his tender melody depicting the love of Ben-Hur and Esther-the music is altogether admirable.

The sound of the recording is clean and bright, and the presentation is certainly de luxe, with the record housed in a box-type album, plus a handsome hardback booklet containing all the pertinent details concerning the production of the film. In addition, there are brief biographics of the players, several colored stills from the film, and five colored reproductions of memorable moments from the story, painted by Ben Stabl. The latter, incidentally, can be removed simply, for framing.

"Larry Adler ... Harmonica Virtuoso." Audio Fidelity AFSD 5916, \$6.95 (SD).

In his liner notes, Larry Adler says that he considers the harmonica to be "a singing instrument, but it does tend to mess up its consonants." He may be right on the latter point, but there's no evidence of anything's being "messed up" in these fascinating improvisations on thirteen more or less standard songs. Adler is able to produce a fabulous array of tone colors from his small instrument, turning it into an unusually articulate musical voice. Although Adler himself seems to be having a whale of a time with the songs of Porter and Rodgers, I think he is more successful with the two Gershwin songs from Porgy and Bess. and with his own composition, Genevieve. For me the pièce de résistance is his luminous performance of Jean Wien-er's wailing blues Grisbi. The stereo re-

Palmer and Kaye: heroes of Dogpatch.

cording is a complete success, with splendidly clear sound and ideal balance. Adler is just about dead center throughout, surrounded and supported by a quartet (piano, trumpet, bass, guitar) and drums.

"Wings of Song." Philip Green and His Orchestra. Jaro International JAM 5002, \$3.98 (LP).

Except for two numbers, this is an orchestral program of songs written about winged creatures—including the Bee and the Butterfly along with this otherwise

www.americanradiohistorv.com

feathered world. Generally speaking the bird choices are fairly predictable (Skylark, Flamingo, Red, Red Robin, Wild Goose, etc.), although I was pleasantly surprised to find Jerome Kern's delicious duet from Sunny, Two Little Blue Birds, also included. All of the numbers have been arranged by Philip Green, who has given Flamingo a bright shuffle rhythun treatment, The Woodpecker Song a pronounced Latin beat, and Nightingale an attractive samba attire. And the sound is stunning, of extraordinary clarity and warmth.

"Phil Foster at Grossinger's." Phil Foster. Epic LN 3632, \$3.98 (LP).

Phil Foster, an alummis of the Catskill hotel usually considered The Palace of the Borsch Belt, may not be as famous as some other Grossinger graduates, but he is certainly as funny. Unlike some other comedians, he does not purvey "sick" humor, nor humor that derides or insults. His is a warm, human line of comedy, with routines built on observation of recognizable human foibles and projected with masterly tinning. In this 'on location" recording, which appears to have been made a couple of years ago, Foster has some very funny things to say on the upbringing of modern children, nomenclature, the perils of courtship in the Catskills, plus the fickle-ness of the Dodger fan. There are other hilarious stories, and though the record is not exactly a blockhuster, it is genue inely humorous.

"By Candlelight." Max Jaffa, His Violin and His Orchestra. Capitol ST 10220, \$4.98 (SD).

The really curious aspect of this excellent recording is the very personal rapport that Jaffa immediately establishes with the listener. It is like the contact a gypsy violinist may achieve when he is playing to an individual diner in some smart continental café. Jaffa produces a particularly lush and insinuating violin tone, and when this is backed by the mellow sound of his orchestra's massed violins, the result is a most pleasurable listening experience. The program consists of old standards, all very well played, but some do not adapt themselves very well to the seductive treatment. Certainly Embraceable You needs more zip than it is given, and George Shearing's fine Lullaby of Birdland would benefit by being treated as a jump number. Such things do not

71

really greatly detract from this fascinating record, however, and Capitol has provided a nice intimate sound, recorded at low level, but with excellent spatial illusion.

"The Musical World of Lerner and Loewe." Starlight Symphony, Cyril Ornadel, cond. M-G-M E 3781, \$3.98 (LP).

The musical world of Lerner and Loewe is still a relatively small one. It consists of only half-a-dozen scores, and of these, What's Up (1943) and The Day Before Spring (1945) failed to produce anything musically memorable. From the remaining restricted territory-My Fair Lady, Brigadoon, Gigi, and Paint Your Wagon-Ornadel has chosen eighteen songs as representative of the team's output. Needless to say, they are the most popular as well as the most often recorded numbers from the four shows. It seems a pity that some of Loewe's lesser known songs could not have been selected. Mr. Lemer, who shares the billing, is merely permitted to bask in the glory of his partner's music; none of his lyrics is in evidence. The orchestra plays very well, and the recording is easily the finest sounding M-G-M record to have come my way in the last two years.

"Behind Closed Doors at a Recording Session." Warner Bros. B 1348, \$4.98 (LP); WS 1348, \$4.98 (SD).

For the average listener who knows only a little about the inner mysteries of current recording techniques this recording offers a really engrossing forty minutes of listening. One side is devoted to the evolution of an orchestral arrangement of What Is This Thing Called Love, during which the uses of a number of recording devices are not only explained but fascinatingly demonstrated. These include the matter of general as well as interior instrumental balance, reverberation, mike placements and pickups, and intercutting. The overside shows how an arranger builds a new sound for an oldie like Am I Blue?, hoping that it will be the sound that will catch the public fancy. The vocalist, thanks to an assist from the engineers, has no trouble whatsoever in turning herself into a trio. It is an intriguing record, and poses only one problem in my mind: after all this, who needs a conductor? Although the sound is excellent on each version, the stereo edition which gives a wonderful illusion of instrumental placement and studio dimensions, is much the more impressive.

"West Side Story." Soloists; Orchestra, Lawrence Leonard, cond. Forum F 70013, \$1.98 (LP); SF 70013, \$2.98 (SD).

This English recording of Leonard Bernstein's score for West Side Story confines itself to the solo numbers plus the two ballet sequences. Since much of the excitement of the story stems from the rivalry of two gangs, it is a pity to find the electric opening chorus The Jet Song, as well as the interesting music that accompanies The Dance at the Gym, eliminated. Also missing are America and that little gem of comedy, Gee, Officer Krupke. (It would have been particularly interesting to hear what an English chorus would do with that one.) The lead parts are most capably sung by Lucille Graham and Bruce Trent, although the latter's voice sounds too mature for the youthful Tony and he has not quite caught the feel of Something's Coming or Cool. Lawrence Leonard leads a performance that has all the necessary bite and vitality and that has been recorded in good, if a little overreverberant, sound. In the stereo version, the love duets might have been more convincing had Miss Graham, always in the left speaker, been in closer proximity to Mr. Trent, far off in the right.

"Ragtime Piano Gal." Jo Ann Castle, piano; rhythm accompaniment. Dot DLP 25249, \$4.98 (SD).

Miss Castle, a young woman of twenty, attacks these dozen piano rags with all the gusto of a veteran performer. Fortunately, she has not yet joined the school of pianists who feel that this type of music is greatly improved by being played at top speed. Her tempos are fast, but not outrageously so, and her sense of rhythm is excellent, except for one strange lapse in the first sixteen bars of *Tickle the loories Rag.* 1 wish that she had been permitted to record solo; the rhythm and instrumental support given her I find rather distracting. On the whole, these are exbilarating performances of an old and uniquely American music.

"F Sharp . . . Where There Is Music." Ernest Maxin and His Orchestra. Top

Rank International RS 607, \$4.98 (SD). "Chic" is the word for Top Rank's packaging of this album-a double-faced blacksaede sleeve, with an attractive white line-drawing of a model dressed in the height of haute couture. The whole is liberally drenched with a new Faherge perfume, which, not unexpectedly, is named "F Sharp." (The producers "believe" it to he the first perfumed album in musical history, although Columbia heat them to the idea with the Marlene Dietrich al-bum Café de Paris of 1955.) It's a rather cloying perfume, well suited to the accompanying musical program. Maxin's orchestra is predominantly one of massed strings, with occasinnal solos by piano, harp, and trumpet, and the arrangements are heavily flavored with ideas in vogne during the Forties-some extremely attractive, others on the forced side. On the whole, however, this is a very listenable program of good songs. The stereo sound has been well managed, but listeners should be warned that the strings require considerable reduction of treble in order to make them free from an unpleasant piercing shrillness.

"What a Diff'rence a Day Makes." Dinah Washington: Orchestra. Mercury MG 20479, \$3.98 (LP); SR 60158, \$4.98 (SD).

"The Queen of the Blues" has temporarily moved out of her usual medium into the world of pop songs, and has made the transition with reasonable success. Most of these numbers are rather tepid, but because Miss Washington sings them with a good jazz feeling, warm tones, and a proper appreciation of their lyric contents, she lifts the entire program out of the usual rut. She is most effective in songs that have a bluish feeling, like A Sunday Kind of Love, I Thought About You, and I Won't Cry Any More; she does not cope with the sophistication of Manhattan or the ballad style of It's Magic with quite the same success. A strong complement of strings provides fine backing; I take a dim view of the wordless choir. Good sound on both versions, but in the stereo version the singer is rooted throughout in the right speaker.

"Casanova." Soloists; Chorus and Orchestra, Wal-Berg, cond. Pathé ATX 119, \$5.95 (LP).

This Casanoca, a French operetta based on the amorons exploits of the celebrated Italian adventurer, must not be confused with the spectacularly successful German operetta of the same name, produced in Europe in the early 1930s, with music of Johann Strauss. This later French presentation sounds an altogether gayer frolic, thanks to Wal-Berg's excellent score. There are no less than three attractive waltz songs, a melodious serenade in Italian style, and half-a-dozen sparkling ensemble numbers, all of which are sufperbly handled by the excellent cast. Although Willy Clément's baritone voice sounds a little tired, he is still capable of handling his songs with ease, and he is ably partnered by Lina Dachary, a brightsounding soprano who makes a pert Thérèse. Between them they carry the burden of the music, although Roland Couge sings the serenade very agreeably. Under the composer's knowing direction the whole performance shines with just the right amount of joie de vivre, and it has been well recorded in high-fidelity sound, circa 1953.

"One Hundred Strings and Joni." Joni James: Orchestra, Acquaviva, cond.

M-G-M SE 3755, \$4.98 (SD). If the use of greatly inflated orchestral forces was intended to inspire Joni James to new vocal heights, I am afraid the device has not achieved its purpose. Miss James is a fair enough singer of pop material, but she lacks variety of style and color and her handling of these dozen standard numbers is heavily loaded with saccharine. Two of England's top arrangers, Tony Osborne and Geoff Love, have provided extremely ripe arrangements for the hundred massed strings, and Acquaviva, the singer's husband, takes good care that every small detail of the orchestrations is properly exposed. The M-G-M stereo sound is strikingly expansive, but suffers from excess bass.

"Kookie." Edd Byrnes with Connie Stevens, Joanie Sommers, and Some Other Friends; Orchestra, Don Ralke, cond. Warner Bros. WS 1309, \$4.98 (SD).

Continued on page 74

HIGH FIDELITY MAGAZINE

only for those who want the ultimate

<u>SHERWOOD</u> "TOP RATED" again and againand NOW AGAIN!

Model \$-5000 20+20 watt "stereo" Dual Amplifier-Preamplifier, Fair Trade Price-\$189.50

AMERICAN AUDIO INSTITUTE

October 27, 1959

Sherrood Electronic Labs., Inc 4300 North California Avenue Chicago 18. Illinois

Gentlemen:

We find that the incorporation of a conter-channel output and a damping factor selector in July. 1959. increases the Summary Rating of the Sherwood S-5000 to the highest of all 18 Storeo Amplifiers tested in the AAI Evaluation Test Reports.

Sincerely. AMERICAN AUDIO INSTITUTE Jeliz R. Bremy Falix R. Bremy Executive Director The "Most honored of them all" S-5000 stereo amplifier-preamplifier is joined by the S-2200 stereo tuner. As with its "Top Rated" predecessors, the S-2200 features FM "Interchannel Hush" plus push button selector, internal plug-in adaptor for Stereo FM Multiplex, 2 "Acro-beam" tuning indicators, simulcast FM/AM stereo. All Sherwood tuners feature FM sensitivity below 0.95 microvolts and ½% distortion @ 100% FM. For further details write: Sherwood Electronic Laboratories, Inc., 4300 N. California Avenue, Chicago 18, Illinois.

For complete specifications write Dept. HF2.

2.9

Previously unaware of the existence of either Kookie or 77 Sunset Strip, I was almost completely baffled by this record. Thanks to the presence of some small fry, who translated the current vernacular into King's English, I was able to get the gist of what was going on. And what was going on was pretty bad. Even when assisted by Connie Stevens, Joanie Sominers, and Some Other Friends, Edd Byrnes seemed to be a singer of extremely limited talent. I am assured that he has tremendous visual appeal. I hope so. This may be, as Kookie says, "The Ginchiest," but I'm afraid I don't dig it. Just a square.

JOHN F. INDCOX

Foreign Flavor

"The Girls of Paris." Epic LN 3627, \$3.98 (LP).

A first-rate collection of French songs sung by ontstanding chanteuses of the day, this disc provides a variety of both style and repertoire rarely come upon in a single recording. There is the evocative Demain, il fera jour of deep-voiced Juliette Greco, a houncy version of I Love My Baby-My Baby Loves Me (Un Coup de Foudre) from Magali Noël, and a tender and moving Parlez-moi d'Amour sung by Lucienne Verney. This

GRADO "Truly the world's finest..."

Master Stereo Cartridge	\$49.50
Custom Stereo Cartridge	\$32.50
Micro Balance Tone Arm	\$29.95

Skilled watchmakers working to almost unbelievable tolerances, handcraft each GRADO Stereo Cartridge to a degree of performance which has become a universal standard of quality.

Extremely low surface noise due to phenomenally wide frequency response, coupled with extremely low distortion and excellent channel separation, achieve uncompromising realism. Full bodied sound alive with delicate timbres, combined with wide dynamic range, will thrill you with the impact of a live performance.

GRADO LABORATORIES, INC.

4614 Seventh Ave., Brooklyn 20, N. Y.-Export-Simontrice, 25 Warren St., N.Y.C.

star-studded item also includes contributions by Jacqueline François, Catherine Sauvage, and Patachou.

"Songs of the Exodus." Hillel and the Sons of Galilee. Kapp KL 1174, \$3.98 (LP).

The resonant bass voice of Hillel, together with a small chorus of young men, gives us an inspiring collection of Isracli melodies. The starkly simple—and highly effective—accompaniment is provided by an accordion, *khallil* (a shepherd's pipe fashioned from reeds), and Miriam drum (a pottery and goat-skin instrument). The songs reflect the courage and indomitable spirit of a people not unfamiliar with a twentieth-century exodus.

"Presenting José Greco." José Greco and His Company. RCA Victor LM 2300, \$4.98 (LP).

With habitual theatrical aplomb, José Greco and his company present here an attractive program of Spanish music. A background of vocalists, castanets, extravagant orchestrations, and effective guitar accompany the "Master of Flamenco" as he energetically executes jotas and zapateados. Moments when there is only the isolated sound of his taconeo (heelwork) are undeniably spellbinding. Though a far cry from pure flamenco art, Greco's smooth professionalism has a definite appeal of its own.

"Gods and Demons of Bolivia." Tito Yupanqui; Khosinaira. Vanguard VRS 9054, \$4.98 (LP).

To the accompaniment of rarely heard South American instruments, the charango, kena, zampona, and bombos, Tito Yupanqui and Khosinaira-known as "The Morning Stars"-sing a variety of love songs and folk music from Bolivia. Although the addition of the six-string guitar tends to make some selections Spanish-sounding, as in *Puñal encenenado*, the music is mainly representative of pre-Hispanic Indian cultures. Fiery and exciting dances to evoke the presence of gods, songs of love and sadness, *versos de contrapunto* (in which two or more singers improvise verses)-all combine to make this a unique and fascinating dise.

"This Is Portugal." London TW 91196, \$4.98 (LP).

The moody fado, sung in the streets and cafés of Portugal, is a curious blend of sophistication and passion with simplicity and straightforwardness. Here fadistas Herminia Silva, Lucilia do Carmo, and Tristao da Silva convey unprententiously all the pathos and penetrating melancholy characteristic of these expressions of basic emotions.

"Koto Music." Kimio Eto. World Pacific WP 1278, \$4.98 (LP).

Kimio Eto is one of Japan's foremost instrumentalists in the art of koto playing. Sounding very much like a cross between harp and guitar, the koto is a thirteen-stringed instrument brought to
Japan from China about the eighth century. Mr. Eto exhibits marvelous dexterity and brings out every potential of his instrument from the many and difficult techniques he exhibits in Kazoe Uta (Children at Play) to the soft, senti-mental melody of Omoide (Nostalgia). Included in his repertoire are some of his own compositions as well as traditional Japanese music.

"Xangô Chants and Folk Ballads of Latin America." Olga Coelho. Decca DL 710018. \$5.98 (SD).

Singer-guitarist Olga Coelho performs admirably in this program of Latin-American folk music and chants. Her renditions of love songs, Elvira, escutal, and Azulao, are poignantly beautiful, but she is equally at home in the exotic rhythms of Negro laborers and songs of street vendors.

"Polynesian Paradise." Phil Moore and His Orchestra. Strand SL 1004, \$3.98, (LP); SLS 1004, \$4.98 (SD).

If you like exotic music from the South Sea Islands punctuated with wild-bird calls, the flapping of wings, and the screeching of various animals, don't overlook Polynesian Paradise. There are also elephant bells, gongs, finger cymbals, marimba, ukelele, and a chorus that sings in muted tones. Despite the great variety of sounds, however, the over-all effect is that of an extraordinarily potent soporific.

"Accordion d'España." Jo Basile, His Accordion and Orchestra. Audio Fidelity AFSD 5870, \$6.95 (SD).

Aside from the titles of the selections here, any relationship between authentic Spanish music and that offered on this recording is purely coincidental. Jo Basile, with the help of an orchestra and his accordion (an instrument abmost never heard in Spain). proceeds to mutilate and distort such favorites as España Cani, La Maxixa, and Pamplonica. Relentless rhythms, mannered effects, bizarre orchestrations-better to say no more, except that the jacket notes are among the most misleading ever printed about Spain.

O. B. BRUMMELL

"British Band Classics," Vol. 2. Eastman Wind Ensemble, Frederick Fennell, cond. Mercury MG 50197, \$3.98 (LP). As in Vol. 1 of this series, here again the gleaningly clean wide-range recording is brilliant and ultrasonorous even in monophony, probably even more impressive in a simultaneously released stereo edition. The contents too are again well off the beaten track, except for Walton's Crown Imperial (given unusual freshness by the lack of swagger in Fennell's reading and by the enlistment of the Eastman Theatre organ in a sonically overwhelming climax). The discographic premicre here is Gustav Holst's Hammersmith Prelude and Scherzo, Op. 52, but the liveliest delight of the program is Gordon Jacob's superb set of transcriptions on keyboard works of William Byrd. In short, a concert band release truly outstanding for both sonic and musical felicities.

"The Orchestra and Its Instruments." Folkways FT 3602, \$5.95 (LP).

Unlike earlier essays in instrumental and orchestral introductions, this album, straightforwardly narrated by Alexander Seminler, features exclusively the novel contemporary musical illustrations of the

Czech composer-lecturer Vaclav Nelhybel instead of the usual, overfamiliar classic examples. A few of the more ambitious materials, especially those on Latin-American and jazz idioms, are unintentionally comic, but for the most part both the short passages and more extensive pieces have unusual piquancy and point. The lecture-demonstration is particularly notable for its abundance of examples in less conventional solo instrumental ranges and unusual combinations of instruments, as well as for its inclusion of some illustrations of electronic and tape "enhancement" techniques. The unidentified players are merely routine and the necessarily closely miked recording

ANOTHER FIRST FROM SCANDINAVIA

From the birthplace of two important discoveries, electromagnetism and magnetic recording, comes the ultimate in application...stereo sound recording and reproduction by Movic. The MOVICORDER represents a superb combination of today's finest engineering techniques and the acknowledged skill of Denmark's "old country" craftsmen. A HYSTERESIS SYNCHRONOUS capstan motor plus two custom-built reel motors are examples of Movic's careful attention to mechanical detailing. Its ability to record SOUND ON SOUND and to record stereo or monaural on either of its two complete recording and playback channels are only two of its many electronic features. The MOVICORDER has a signal to noise ratio exceeding 50 db, wow and flutter of only .18% and a frequency response of ± 2 db from 40 to 12,000 cps. For the complete facts on one of Denmark's finest products, see and hear the MOVICORDER at your dealer or write direct.

<u>MOVIC COMPANY, INC.</u> 12432 SANTA MONICA BLVD., LOS ANGELES 25, CALIF.

"Danish modern" means quality in tape recorders, too.

Flute Duets by JULIUS BAKER and JEAN-PIERRE RAMPAL.

A historic recording with two of the world's foremost flutists performing selections from Schultze, Quantz, Telemann, and Stamitz. A new release, WR 419, from the Washington "Catalog of Exclusives."

at better record stores or write

WASHINGTON RECORDS \$4.98 postage paid. 1340 Connecticut Ave., N.W., Washington 6, D.C.

On the following pages you will find announcements of the new releases in Artia Records' "Cultural Exchange" Series.

The series is designed to make available to record collectors in the United States and Canada the finest High Fidelity and Stereophonic recordings of classical and folk music.

Distinctive packaging and superbly engineered pressings are produced in America from European tapes.

BUY ARTIA RECORDS AND YOU BUY THE FINEST Available at fine record stores everywhere in the United States & Canada.

Write for free catalog to: Artia Recording Corp. Musimart of Canada, Ltd. 600 Fifth Avenue 9901 Bleury Street New York 20, N. Y. Montreal, Canada

URS URS URS

Speak French, German, Spanish or Russian As THOUGH YOU WERE NATIVE-BORNI

Order your 'INSTANT LANGUAGE' Course today!

\$9.95 complete Satisfaction guaranteed or money back! Amazing new method teaches you to speak a foreign tongue in just 2½ hours or your money back!

This new psychological learning technique called "Reinforced Response", developed at Harvard and Columbia Universities, enables you to speak and understand 3,500 words - 1,000 colloquial phrases -like a native.

Only this course teaches you so muchso fast-so easily-without tiresome memorizing. Spend just 15 minutes a day-in 10 days you will actually start speaking the language of your choice! Four courses available-French,

German, Spanish, Russian. Each course consists of two 12" 331/3 rpm hi-fidelity records, two special workbooks, and a 25,000 word dictionary. But this is not just another record course—it's a new, easy way to learn.

	William Barton Marsh Company 18 East 48 Street, New York 17, N. Y.
r 5' 1	I enclose \$9.95 (check or money order) for each "INSTANT" LANGUAGE Course checked below, Please send, postage free, to: NAME
e	ADDRESS
d !	CITYZONESTATE YES! I want to speak French Spanish German Russian

rather overdry and thin, but both narration and music are admirably clear as well as refreshingly original.

"Spain." Symphony of the Air, Alphonso D'Artega, cond. Stereo-Spectrum SS 55, \$2.98 (SD).

A real sleeper in the bargain-counter lists: a conventional-enough Iberianflavored program, but one which is played by a first-rate big orchestra in effective arrangements, conducted with genuine verve and skill, and recorded in warmly natural acoustics and vividly clear stereoism. Particularly attractive is the example of what such treatment can achieve even in as relatively slight a genre piece as De Soltis' Moods of Spain.

"Western Songs." Johnny Puleo and His Harmonica Gang. Audio Fidelity AFSD 5919, \$6.95 (SD).

Vol. 4 of the best-selling Puleo series is easily the best to date, partly because the materials here are so much better suited for harmonica ensemble than most of the earlier programs; partly because the odd varieties of wheezing, chugging, and reedy mouth-organ timbre potentialities never have been more clearly differentiated in extremely stereoistic, ultrabrilliant recordings.

Band of the Royal Marines, Lt. Col. F. Vivian Dunn, cond. Capitol ST 10215, \$4.98 (SD).

When a British band ventures outside its normal martial repertory to play light and novelty pieces, the results-to American listeners at least-usually are more curious than exhilarating. But the present program is an electrifying exception: this moderate-sized ensemble would be notable anywhere for its clarity, precision, and coloristic variety; its conductor is distinctive for his zest and éclat; and the ultratransparent, unexaggeratedly stereoistic recording is as good as any band has ever enjoyed. Dum brings a quite American verve to Leroy Anderson's Serenata and Sandpaper Ballet, as well as British full-bloodedness to his own fine Commando Patrol, More-ton's rousing The Medallion, and Elgar's Fifth Pomp and Circumstance March. Even the novelty pieces are imagina-tively scored and divertingly performed; and Godfrey's arrangement of Berlioz's Rakóczy March is one of the most re-markably individual readings of this warhorse I have ever heard.

"Giant Wurlitzer Pipe Organ," Vol. 6. Leon Berry, Audio Fidelity AFSD 5904, \$6.95 (SD).

Bigger and more boldly recorded than ever, this sixth in Berry's series might well have been titled "Wurlitzer-Organ Percussive and Novelty Effects," for it is these which, along with some notably low and solid pedal tones, dominate the present now-brash, now-schmaltzy performances of Seventy-Six Trombones, Moonlight and Roses, and a dozen other familiar pops pieces.

"Provocatif." John McFarland Sextet. United Artists UAL 4053, \$4.98 (LP). McFarland fiimself is a pianist and composer of such evident skill and assurance that it's regrettable he's chosen to fall back so completely on the now familiar clichés (extravagant use of percussion and jungle cries) of pseudo-exoticism. Except for the ostinato "pongs" in his own The Chimp and the Bumble-Bee, the no less ostinato wild-pig (string bass?) grunts and groans in The Head Hunters, some gently atmospheric touches in Where or When, and the glassy tinkling in Midnight by a Persian Waterfall, the effects here are painfully synthetic. The recording, however, is exceptionally brilliant and hoasts, for all its overclose miking, an almost stereolike clarity and lucidity.

^aMusic for Quiet Listening." Eastman-Rochester Symphony Orchestra, Howard Hanson, cond. Mercury MG 50053, \$3.98 (LP).

Edward B. Benjamin's project for commissioning "Restful Music" might be more gratefully received if it were not confined to studeot composers at the Eastman-Rochester School of Music. Just one of the nine award-winning pieces here, Martin Mailman's Autumn Landscape, exhibits any real personality and charm. The others are vapid affairs at best, and the basic purpose of achieving "restful" or "quiet" listening is largely defeated by the overintense playing of the high-register strings, the high modulation level, and the overbrilliant, yet thin and dry, recording throughout.

"Pipe Organ Favorites in Stereo." D. J. Rees, organ. London CS 6102, \$4.98 (SD).

If yon've ever wondered what Victorianera church organs sound like, or what and how old-fashioned organists play, here's sonic evidence collected in a chapel in Glamorgan, Wales, which musical progress evidently has passed completely by. The recording is London's finest, but the instrument itself is a thick-voiced monster, and poor Mr. Rees wades as through molasses in his bumbling performances of Handel's Largo, Hallelujah Chorus, Air from the Water Music, and Berenice Minuet, Bach's Jesu, Joy of Man's Desiring, and assorted British sweetmeats.

R. D. DARRELL

ONLY EVEREST GIVES YOU the greatest artists on recordings of unequalled sound quality, at ONE PRICE FOR STEREO AND MONAURAL

A complete listing of all Golden Crest Records is available from Dept. H-2-220 Broadway, Huntington Station, New York. Dealer territories available-Write con-cerning your area.

SEECO RECORDS, 39 W. 60 ST., N.Y.C.

SURP PIELDY

SHEP FIELDS CRS 3061 / CR 3061 An on the spot recording of the rip-pling, bubbling melddles of the fa-mous Shep Fields Grechestra at the famed Emerald Room of the Sham-rock Hilton, includes wonderful tunes like Avalon, Harbor Liphts. Both Mongurol & Sterco-53.98

MERRY GO ROUND MUSIC CR 3054

CR 3054 Thrilling High Fidelity presentation of exciting realism of Interry-go-Round Sclections appealing to "Young At Heart" includes 4 stirring marches which bring Oack memories of State Fair, Canival and Indiway.

\$3.98

Is your "rig" a Rip Van Winkle?

Wake up your Hi-Fi set with these unique Golden Crest recordings ...

JAZZ

Van Alexander and His Orchestra: "The Home of Happy Feet." Capitol T 1243, \$3.98 (LP); ST 1243, \$4.98 (SD).

A welcome variation on the nostalgic excursions from the Swing Era is this collection of some of the tunes associated with bands which played at the Savoy Ballroom. Alexander-onetime arranger for two Savoy standbys, Chick Webb and Teddy Hill, and arranger of Ella Fitz-gerald's first success, A-Tisket A-Taskethas all the credentials for a memory anthology such as this. He has wisely avoided any attempt to imitate the Savoy bands (Don Redman, Andy Kirk, Claude Hopkins, the Savoy Sultans, Lucky Millinder, and Duke Ellington are represented along with Webb and Hill), but in some cases-Webb, Kirk, Hill-he conveys a suggestion of their styles. The perform-ances are crisp and swinging-the only real miscalculation is, ironically, Stompin' at the Savoy-and the inclusion of the excellent but otherwise unavailable pieces, Webb's Let's Get Together and Hill's Uptown Rhapsody, gives the disc added importance for big-band enthusiasts.

Ken Alford's Dixie Cats: "At Waikiki." Liberty LRP 3136, \$3.98 (LP); LST 7136, \$4.98 (SD).

The fiftieth state has a Dixieland handa pretty good one, too, and one that has brought some new and valid ideas to a generally dog-eared repertory. Appropriately enough, Alford's band, which sounds somewhat like Wilbur de Paris', features Hawaiian tunes, both native products and Tin Pan Alley's output. In the hands of this group they lend themselves extremely well to the Dixie idiom. Clarinetist Red Souza, who sports a rich New Orleans tone, is the best soloist in the band, although Alford, on trumpet, has a direct, punching style and trombonist Al Anderson produces helpfully rough and gusty fill-ins.

Louis Armstrong: "Armstrong Forever." Odéon OSX 143/44, \$9.98 (Two LP).

"Louis Armstrong Meets Oscar Peter-son." Verve 8322, \$4.98 (LP).

The Odéon set is a superb two-disc summation of classic Armstrong. It covers the years from 1926 through 1931-the years of the Hot Five, the Hot Seven, and the earliest, least stodgy big-band works, Nineteen of its selections (including such essential pieces as Lonesome Blues, Fireworks, Beau Koo Jack, Mahogany Hall Stomp, My Sweet, and Wrap Your Troubles in Dreams) are not found in Columbia's long-established four-disc set and four numbers-Knee Drops, Beau Koo Jack, Dallas Blues, and My Sweetare not on either the Columbias or the previously released Odéon ten-inchers. The present records show Armstrong at the height of his powers, playing and singing with warmth and freshness and an eternal sense of surprise. They make

Continued on page 80

HIGH FIDELITY MAGAZINE

Monaural

why the most advanced professional cartridge...

Electro Voice NEW MAGNERAMIC * 31 MD7

has ceramic elements!

For more than 35 years, Electro-Voice has been a leader in the development and manufacture of dynamic microphones and loudspeakers. Why then, with this extensive experience in designing and producing electro-magnetic devices, is Electro-Voice introducing the new Magneramic 31 Series stereo cartridge using ceramic elements? The reason is that Electro-Voice is genuinely convinced that

The reason is that Electro-Voice is genuinely convinced that a precision ceramic cartridge is the finest type that can be made today . . . definitely superior to the magnetic type. The superiority of the Magneramic 31 is demonstrated in these three areas.

GREATER FLEXIBILITY — The 31 Series cartridge will operate perfectly at any stylus pressure from 2 to 20 grams. The same stylus assembly can be used for operation on both turntable and record changers; performance need not be compromised by using a special, stiff stylus assembly for record changers. Record wear is the only criterion in setting stylus pressure — cartridge operation is not affected. Thus, when converting from a changer to a turntable, or vice versa, replacement of the stylus assembly is not necessary when using the Magneranic 31.

HIGHER OUTPUT — Along with the trend toward less efficient speaker systems, more amplifier power has become a necessity. While most stereo amplifiers are now designed with input sensitivities to match the typical 5-millivolt output of magnetic stereo cartridges, nearly all monaural amplifiers were designed for at least 8-millivolt input. These cannot be driven to full output with a magnetic stereo cartridge. The Magneramic 31 develops a full 8-millivolt output and couples directly into any "magnetic" preamp unit. This higher output should especially be considered by those planning conversion to stereo utilizing existent monaural amplifiers. FREEDOM FROM HUM — The increased amplifier gain required to satisfactorily drive low-efficiency speakers coupled with decreased cartridge output has significantly increased system hum problems. Also, conventional methods of hum elimination used in monaural magnetic cartridges become difficult or impossible to apply to stereo magnetics. The Magneramic 31 completely eliminates these problems — it is non-inductive and has adequate output.

The Electro-Voice Magneramic 31 MD7 cartridge directly replaces any monophonic or stereophonic magnetic cartridge now on the market. It feeds into the preamp input-jack specified for magnetic cartridges and does not require adaptors or circuit modifications.

SPECIFICATIONS - MAGNERAMIC 31 MD7

Response Range: 20 to 15,000 cps ± 2 db Compliance, Vertical: 3.5 x 10-6 cm/dyne Compliance, Lateral: 3.5 x 10-6 cm/dyne Isolation: 28 db @ 1000 cycles Tracking Force: 2 to 4 grams in transcription arms: 4 to 6 grams in changer arms Styli: .7 mil diamond Output: 8 millivolts Recommended Load: 82,000 to 47,000 chms (Magnetic phono inputs)

Elements: 2, Lead Zirconium Titanate (Čeramic) Weight: 8 grams Terminals: 4, standard .050° connectors Monnting Centers: ½° and ½° fits both Audiophile Net: \$24.00

Want more information? Write to Dept. 20E for the booklet entitled, "FACTS ABOUT THE ELECTRO-VOICE MAGNERAMIC CARTRIDGE"

BUCHANAN, MICHIGAN

In which Count Basie's trombone star is surrounded by such company as Joe Newman, Billy Mitchell, Benny Powell, and Sonny Payne. Arrangements by Thad Jones and Frank Foster.

One of the all-time trombone greats and his octet roam joyously through a dozen stand-ards. The glistening trumpet of Doc Severinsen and the clarinet and tenor of Bob Wilber contribute generously to the proceedings.

SMOKEY STOVER LP 652 Brimming-over-the-barrel Dixieland from a group of guys who know what it's all about. Star-on-the-rise Stover, with a trumpet tone that would bore through a brick wall, sets a driving pace.

ARGO RECORDS

for free catalog write CHESS PRODUCING CORP. 2120 S. Michigan Ave., Chicago 16, Ill. an ideal starting point for an Armstrong collection (or for a jazz collection) and are essential for the seasoned collector.

On the Verve disc Armstrong returns to the twilight world between jazz and pop music which he used to visit frequently with Gordon Jenkins on the Decca label. Oscar Peterson's trio provides much more suitable backing than Jenkins did, and on the faster tempos things work out quite anniably. But there is something almost frightening about Louis' huffing and puffing his way through the vocal portions of a slow ballad. A great deal of this disc is taken up with these noble but fruitless efforts.

Count Basic: "Chairman of the Board." Roulette 52032, \$3.98 (LP); S 52032, \$4.98 (SD).

In the past year the Basie band has ac-quired both the polish and the character missing from its work earlier in the Fifties. After fumbling around for several years, the band has finally found itself as an ensemble group. It plays with sharp precision and allows for occasional solo interludes which are disciplined and pointed. The band also has acquired a distinctive soloist in trombonist Al Grey -the most inventive employer of the growl and wah-wah style since Tricky Sam Nanton was enlivening Duke Ellington's band. This album is a good representation of the present Basie band in its best form-relaxed yet brimming with power, disciplined but loose and lithe, a proper extension of Basic's own qualities as a pianist.

Louis Bellson and His Orchestra: "The Brilliant Bellson Sound." Verve 2123,

\$4.98 (LP); VS 6093, \$5.98 (SD). Bellson-one of the few really capable ensemble drummers now playing-here leads a clean, strong big band. There is an emphasis on percussive effects-not only Bellson's drumming but boo-bain solos by Jack Arnold (a boo-bain sounds like a giant, muffled marimba) and mass use of jingle sticks, scratchers, and cow-bells. Yet there is relatively little banging just for the sake of banging in these modest, unflashy efforts. It would be nice to report that modesty has paid off, but unfortunately the performances are simply pleasant, not memorable.

Dave Carey Quintet: "Bandwagon Plus 2." Laurie 1004, \$4.95 (LP). Airy performances of eight tunes from

The Bandwagon plus two other selections by a highly rhythmic, tightly knit group which might be described as conservatively modern. Carey has a gently rolling, linear piano style, while clarinetist Chuck Russo plays with a clean, cool tone reminiscent of Buddy de Franco. The group is rounded out by Howie Collins, guitar, Dante Martucci, bass, and Ray Mosca, drums.

Dick Catheart: "Bix MCMLIX." Warper Bros. W 1275, \$3.98 (LP); WS 1275, \$4.98 (SD).

Cathcart plays a lyrical trampet that is,

Continued on page 82

for stereo and monophonic! THE NEW TURNTABLE THAT CHANGES RECORDS!

MIRACORD XS-200

The pushbutton miracle of high fidelity sound – with every practical and proven feature for the perfect reproduction of stereophonic or monophonic records.

- it's a heavyweight, professional-type turntable and a fully-automatic changer!
- changer: a special switch adapts Miracord to stereophonic or monophonic reproduc-tion, with finest quality output on either system!
- · vibration eliminated by special mounts!

- vibration eliminated by special mountsi
 5 push-buttons permit you to start, stop, pause, repeat or filter, without touching tone arm!
 Magie Wand spindles eliminate pusher platforms and stabilizing arms!
 intermixes 10° and 12° in any sequence; plays all 4 speeds, has a 4-pole motor. Plug-in head!
 shuts off automatically, returns tone arm to rest position!
- arm to rest position!
- and many other outstanding features, not found in any other record changer or record player!

-yct it costs only \$6750

NOW \$3450

THE EXPERT you often consult is the dealer who handles many brands, and is in the best position to compare quality. This advertisement, published by one of America's largest, quality music stores in the November 8th issue of The New York Times, is evidence of the high esteem with which it regards **PILOT stereophonic** components and consoles. Write today for complete, illustrated brochure.

PILOT RADIO CORPORATION 37-02 36TH STREET, L. I. CITY 1, N. Y.

FEBRUARY 1960

TO FRIENDS OF LIBERTY MUSIC SHOPS: When we

received our limited allocation of new Pliot "Curtain of Sound" stereophonic console systems we realized that no more than 350 New York families will be able to obtain one this year. In our vast experience with high fidelity stereo, we have seldom found consoles with the thrilling musical quality of Pllot "Curtain of Sound" instruments. We made our own listening test of the Pilot console vs. precisely the same Pilot components set up in a custom system. The result was a startling and absolute draw. It is uncommonly clear why the production of Pllot stereo consoles is limited: each piece of furniture is made with the same magnificent attention to detail-each contains exactly the same custom components that audio enthusiasts have hailed right here at Liberty. A word of explanation about Pllot "Curtain of Sound" stereo: Pllot takes a full-voiced stereophonic console which by itself recreates any stereophonic programming with breathtaking realism. Then Pliot flanks this console with two additional Pilot speaker systems,

this console with two additional **Pilot** speaker systems, each containing treble, mid-range and bass speakers. The listener is virtually engulfed in sound. Please hear these rare **Pilot** instruments at one of our shops as soon as possible. **Pilot** Stereo from \$259 to \$1130. **Pilot** "Curtain of Sound" Stereo Systems from \$738

Liberty opens tomorrow at 9 a.m. We recommend that those who want to be assured of being one of the 350 owners of a Pllot stereo console arrive shortly after.

> 450 MADISON AVENUE AT SOTN STREET, N. Y. 150 EAST 42NO STREET (New Bacany Bidg.), N. Y. 775 MADISON AVE AT 76TH STREET (Housi Carlyle), N. Y. 795 MADISON AVENUE AT 67TH STREET. N. Y. 197 EAST POST, ROAD, WHITE PLAINS + WHITE PLA

81

IT TAKES A PRACTICED EYE TO TELL THESE CLEVITE WALCO NEEDLES APART

From left to right, a Clevite "Walco" W-75 with a short wire shank; the W-77 with a longer shank made of tubing; the W-103 for stereo, with shank-length midway between the other two: the W-107 stereo model, identical with the W-103 except that the twin tips are not diametrically opposite each other.

Though you have to look hard to see their subtle variations, if you put the wrong one of these look-alike needles in your phonograph, the most inexperienced ear will *hear* the difference at once. In each case, the differences were designed to meet the audio needs of different systems.

Because Clevite "Walco" manufactures needles like these as well as hundreds of other models for installation in original factory-assembled phonograph equipment, the Clevite "Walco" name on a replacement needle

is your assurance of rigid adherence to the specifications of the audio engineers who designed your equipment. The only sure way for you to avoid mistaking one needle for another is to bring the name and number you find on your cartridge to your local Clevite "Walco" dealer. His catalog shows instantly which needle was designed for the specific audio requirements of your system.

Don't let superficial similarities confuse you ... your Clevite "Walco" dealer has the answers.

FREE Write today for a sample Clevite "Walco" BisCover ... clear plastic protective record sleeve.

REPLACEMENT PHONOGRAPH NEEDLES - RECORD CARE ACCESSORIES - CLEVITE 'BRUSH' HI-FI HEADPHONES

perhaps, closer to that of Bobby Hackett than to Bix Beiderbecke's. But this has its advantages in approaching Beiderbecke's material since it avoids any tendency towards outright imitation. Cathcart runs out soft, pretty phrases in the Beiderbecke mode but he does not have Bix's sudden plunges of roaring exuberance. This should have been a warm and pleasant set, but unfortunately Cathcart is buried under arrangements by Warren Barker for a mass of strings on some numbers and for a brass ensemble on others. Occasionally he is left alone with a rhythm section, but the disc as a whole is disappointing when it is not downright dull.

Emile Christian and His New Orleans

Jazz Band. Southland 223, \$4.98 (LP). Christian, trombonist with the Original Divieland Jazz Band when the group went to England after its New York success, now back in New Orleans, plays bass as a rule, occasionally returns to trombone. He plays bass most of the time with this fresh, rugged Dixieland band, allowing Bob Havens, a young trombonist who is developing a strong talent in the Teagarden vein, to do all the solo work. Besides the surging playing of Havens, the band has a clean, forceful lead trumpeter in Mike Lala; who also does extremely well with mutes. This band has the combination of easy relaxation and rhythmic strength missing from most present-day Dixie bands. Several overenthusiastic vocals by Phil Dooley are the only drawbacks to an otherwise excellent disc.

Wilbur de Paris and His New Orleans Jazz: "That's a Plenty." Atlantic 1318, \$4.98 (LP).

It's high time that some enterprising label gave Sidney de Paris an opportunity to be heard on records with a group other than brother Wilbur's band. Sidney-one of the few masters of a biting, hot, muted trumpet style-here provides the sparks of vitality in Wilbur's otherwise plodding band. He appears on only four of the nine selections (Doc Cheatham plays a surprisingly ineffective trumpet on the others) and he almost alone brings the generally static performances to life.

Armand Hug: "Rags and Blues." Golden Crest 3064, \$4.98 (LP).

Although Hug has been playing for the past twenty-five years, his recent recordings suggest that this New Orleans pianist has of late steadily developed. In this collection he tackles boogiewoogic, blues of varying degrees of legitimacy, rags, and a pop tune. He does well by all of them. He has a strong but sprightly way with rags, while on the pop tune (Singin' the Blues) he shows a crisp attack in the Jess Stacy manner. These pieces show Hug to be an assured, highly knowledgeable performer with technical ability to carry off his ideas well.

Bill Jennings: "Enough Said!" Prestige 7164, \$4.98 (LP).

Jennings, a guitarist, is a product of the

Continued on page S4

HIGH FIDELTTY MAGAZINE

PREDICTION: Stromberg-Carlson's new 8.80 stereo amplifier will be the most highly regarded...

the most sought after amplifier in the history of high fidelity

The combination of features, performance, and price makes Stromberg-Carlson's new 8.80 one of the most unusual values ever offered in high fidelity. Its control features and listening quality—engineered to Integrity in Music standards—provide a degree and flexibility of performance not available in any other amplifier. Stromberg-Carlson dealers invite you to read, listen, and judge for yourself.

THE POWER AMPLIFIER uses grain-oriented steel transformers and a new circuit design, the exclusive High Frequency Phase Equalization Network. These design innovations dramatically reduce distortion—radically improve performance.

The specifications are conservative. (The power output of each channel could actually be rated at 36 watts rather than our 32-watt rating.) Perhaps more important, the standard Music Power Rating and the more exacting RMS rating are identical because Stromberg-Carlson uses silicon rectifiers for highly effective power supply regulation.

THE PREAMPLIFIER is actually separate even though mounted on the same chassis. It has an extremely wide range of precise control features. Its circuitry includes: ECC83 tubes and D.C. powered filaments for low noise; specific feedback circuit for RIAA and NARTB equalization; improved feedback circuit for tone controls. The 8-80 is available now for only \$199.95. We suggest you compare it—in an actual listening test—with any amplifier, at any price. You be the judge. For details, write Special Products Division, 1419-02 N. Goodman St., Rochester 3, N. Y.

ASR-8-80 SPECIFICATIONS: Power: 64 watts (2-32-watt channels); Response: 20-20,000 cps \pm 0.9 db; Distortion: Harmonic: less than 0.6% at full output, IM: less than 1% at program level; Hum and Noise: down 70 db. Full Frequency Feedback Loop. High Frequency Phase Equalization Network. D.C. on preamp filament; Inputs: Phono (2-mag. and ceramic), Tapehead, Tuner, Tape, Aux.; Outputs: Low, High 4, 8, 16 ohm. Third channel output (A plus B); Tubes: 10; Rectifiers: Two silicon voltage doublers; Price: \$199.95 Zone 1, gold and white finish, top cover extra.

"There is nothing finer than a Stromberg-Carlson"

STROMBERG-CARLSON

A DIVISION OF GENERAL DYNAM

Here's what the experts are saying about the Bell Carillon Stereo Amplifier

HIGH FIDELITY Magazine

(The Carillon Stereo Amplifier) "is rated at 30 watts output (per channel) at 1000 cps with less than 1% distortion, but can, in fact, develop this power at 20 cps with less than 0.7% distortion. Its intermodulation distortion is so low that we would have considered 50 watts per channel to be an honest rating."

HIFI/STEREO REVIEW Magazine

"This amplifier is going to be one of the great ones. Our reviewers rank the Carillon the most flexible (among those tested in the last eight months) in all categories in its power rating."

AUDIO Magazine

(The Carillon) "is good to listen to, just as good to look at (as handsome a unit as this reviewer has seen)."

Get full facts about the Carillon Stereo Amplifier and new matching Carillon Stereo Tuner. Ask, too, about the fine Bell Stereo Tape Transports to complete your music system. Send coupon today.

Bell Sound Division
Thompson Ramo Wooldridge Inc.
555 Marion Road, Columbus 7. Ohio
Plense send free literature and specifications on these Bell products:
Carlilon Stereo Amplifier, Model 6060
Carillon Sterco Tuner, Model 6070
Bell Stereo Tape Transports
NAME
ADDRESS

CITY____ZONE_STATE

rhythm and blues field who works in a style that avoids the common extremes of present-day guitar playing—the loose, twanging, ultrafunkiness on the one hand and jet-sped virtuosity on the other. He is conservative in that he works close to the melody and within a relatively limited range. Simply because he gets away from present norms, Jennings is pleasant to hear. The group backing him (organ, bass, and drums) is helpful as a supporting ensemble, but organist Jack McDuff is an uninspired soloist.

Quincy Jones: "The Birth of a Band." Mercury 20444, \$3.98 (LP); 60129, \$5.95 (SD).

The band born on this dise is only in part the new band with which Jones is currently touring in the Broadway-bound Harold Arlen-Johnny Mercer show, Free and Easy. But the representation is sufficient to suggest that the group may become a really exciting big-band aggregation. Of the soloists who are regular members of the Jones band, Clark Terry, Phil Woods, and Jerome Richardson are heard here, with Terry, in particular, showing himself to be a mountain of strength. The over-all sound is very much like that of the present Basie band, but on several occasions Jones uses a compelling, surging reed voicing which might be the first step toward achieving group individuality. In view of the fact that this was a big-band studio session, Jones has managed to imbue the band with a surprising amount of character.

Max Kaminsky and His Jazz Band: "Divieland Horn." Commodore 30013, \$4.98 (LP).

In the slow but, fortunately, steady process of transferring its recordings of the late Thirties and early Forties to LP, Commodore has now turned a well-deserved spotlight on Max Kaminsky. Kaminsky is one of the indispensable team men of jazz, a lean trumpet of clarity and certainty who can set the tone and temper for a good ensemble. He is also a soloist whose playing is totally to the point. The groups in this collection, taken from sessions in the early Forties, have the sharp, rasping attack common to the Commodore dates organized by Eddie Condon. Aside from Kaminsky's dependable playing, there are enticing contributions by two clarinetists, Rod Cless and Pee Wee Russell, and by the briefly heard Joe Sullivan on piano. James P. Johnson is present on four selections without distinguishing himself. The recording echoes as though it were done in an air raid shelter.

John Mehegan Quartet: "Casual Affair."

TJ Record Corp. TJ1, \$4.98 (LP). Were it not for the presence of Kenny Dorham's barsh, stumbling trumpet, these selections might have been models of firmly bodied but unostentatious jazz. In his piano playing, Mchegan illustrates the essential difference between the unobtrusive cocktail pianist and the unobtrusive jazz pianist. A good cocktail pianist provides music in the background of the listener's awareness; his jazz equivalent, as Mehegan shows, worms his way into the listener's attention, taking him not by storm but by seduction. Mehegan performs this quiet miracle time after time on this disc, ably supported by Ernie Furtado, bass, and Chuck Wayne, guitar (who also plays several solos that are completely in the Mehegan mood). Fortunately, Dorham remains tacit much of the time.

Memphis Slim: "The Real Boogie Woogie." Folkways FG 3524, \$5.95 (LP). The boogiewoogie recorded these days consists almost entirely of attempts by pianists to re-create some of the more familiar selections from the popular heyday of boogie twenty years ago. So it's refreshing to hear, in Memphis Slim, a pianist grown up in the boogiewoogie milieu, who creates instead of imitating. Memphis Slim has a forceful approach which can take on extremely graceful outlines. There are times, in fact, when he sounds as though the delicacy and thoughtfulness of Jimmy Yancey had been blended with the raw force of Pete Johnson. An accompanying booklet contains excellent notes by Charles Edward Smith on both Memphis Slim and the boogiewoogie style.

Marv Meredith and His Orchestra: "Strings (and all that) Jazz." Strand 1003, \$3.98 (LP); S 1003, \$4.98 (SD).

1003, \$3.98 (LP); \$ 1003, \$4.98 (SD). George Romanis has written arrangements of jazz standards (Ruby My Dear, Round About Midnight, Django, Early Autumn) and ballads (Angel Eyes, Violets for Her Furs, Misty) for a big band featuring strings, trombones, and reeds and using devices of both the lush mood music school and of jazz. His use of strings in a jazz context is often unusually good; he weaves them in with the jazz horns instead of hanging them in the background as a setting. But the net result is not especially satisfactory because the only really strong, outgoing jazz voice to be heard is Urbie Green's trombone, scarcely sufficient to carry the whole disc.

The Modern Jazz Quartet: "Music from Odds Against Tomorrow." United Artists 4063, \$4.98 (LP); 5063, \$5.98 (SD).

Using portions of the background score for the films Odds Against Tomorrow, the Modern Jazz Quartet has made them the basis for the most completely jazz-oriented recording it has made. Its sometimes self-conscious borrowings from Enropean music are here successfully subordinated in these freely flowing performances. John Lewis' deliberate solo style, beginning in an almost negative manner and then building through extremely subtle changes to a tremendously compelling momentum, is set out with delightful clarity throughout the disc. It is the emergence of Lewis as an unfettered, extemporizing soloist which gives this set much of its impact. Here be makes it clear that the cumulative strength of his seemingly simple lines

Continued on page 86

HIGH FIDELETY MAGAZINE

* only a truly great stereo tuner (can match the performance of this

harillon STEREO AMPLIFIER!

This is it!.. The great new BELL

Now it's here and it's brilliant! This is the new Carillon Stereo Tuner designed to match the superb performance of the Carillon Stereo Amplifier...or as the perfect complement to any fine stereo amplifier.

Have you been waiting to create a complete music system from the very finest stereo components available? Then these new matching Carillons are for you-a two-channel, 60-watt stereo amplifier and a supersensitive stereo tuner offering the most advanced design features for outstanding sound reproduction.

Highlights of the widely acclaimed performance of the '6060' Carillon Stereo Amplifier will be found on the opposite page. And here's just a hint of how the new '6070' Carillon Stereo Tuner measures up to it.

The new '6070' tuner pulls in distant stations without distortion. FM sensitivity is 1.1 uv for 20 db quieting; distortion is less than 1% at 100% modulation. RF amplifier and oscillator sections are completely surrounded with silver-plated shields to reduce interference from local stations.

Front panel controls include stereo selector-for AM, FM and Stereo broadcasts: Automatic Frequency Control (AFC) which automatically locks-in to the FM signal to eliminate fine tuning; broad and sharp band tuning for best possible reception of local or distant AM stations. Other Carillon features include Multiplex output, and there are many more.

We recommend you see and hear the new Bell Carillon Stereo Tuner and the distinguished Bell Carillon Stereo Amplifier at your Bell dealer, or write us for literature.

ell Sound Division • Thompson Ramo Wooldridge Inc. • Columbus 7, Ohio In Canada: THOMPSON PRODUCTS, Ltd., St. Catharines, Ontario

can have a devastating impact. Vibraphonist Milt Jackson, normally the most overtly swinging member of the group, maintains his standards but is dimmed by the rising shadow of Lewis.

Thelonious Monk: "Work." Prestige 7169, \$4.98 (LP).

Both Monk and tenor saxophonist Sonny Rollins are shown in their early-Fifties form on this disc made up of two Monk trio pieces recorded in 1954, two Rollins quartet selections with Monk on piano from the same year, and a Monk quintet which includes Rollins dating from 1953. The interest of the program lies almost entirely in the two Monk trin pieces, Work and Nutty, on which the pianist is accompanied by Percy Heath, bass, and Art Blakey, drums. On both pieces Monk is in a more gentle, lyric mood than one is accustomed to find him. But he swings along with the same lean force that impels his more angular pieces. Rollins' playing is light, loose, and bright on his two quartet selections (The Way You Look Tonight and I Want To Be Happy), but his solos last much longer than his ideas. Neither Monk nor Rollins can overcome the phlegmatic, lackluster character of the quintet piece.

Turk Murphy and His Jazz Band: "Music for Wise Guys and Boosters, Card Sharps and Crap Shooters." Roulette 25088, \$3.98 (LP); S 25088, \$4.98 (SD).

Turk Murphy's lusty, stomping band has finally found the kind of rowdy music ideally suited to it in the pieces making up this dise. They tend to reck of alcohol, low life, and cynical sentimentality -Ace in the Hole, You're a Wise Guy, Ragged But Right, The Torch That Didn't Go Out, Red Eye, and others of similar ilk. Murphy's whisky baritone fits into this atmosphere readily, and a tune like You've Got to See Mama Every Night serves his girl singer, Pat Yankee, much better than her ventures into pseudo-Bessie Smith. This disc may be dismissed in some quarters as not jazz, but it's the kind of thing that jazz could stand a great deal more of. The focus is on entertainment laced with jazz, and the lacing becomes real sturdy when Bob Short is taking off on a trumpet solo or Bob Helm's clarinet can be heard.

The Salt City Six: "Dixieland at the Round-Table." Roulette 25080, \$3.98 (LP); S 25080, \$4.98 (SD).

This group inherits the mantle (but not much else) of the promising Salt City Five once led by trombonist Will Alger. The only connecting link between the Five and the Six is clarinetist Nick Palumbo. These new Salt Cityites make up an adequate Dixieland band which lacks the excitement that the old group engendered. Trumpeter Bill Andrews has occasional moments when he shows a rough edginess in his attack reminiscent of Wild Bill Davison, but many of his lines dwindle out in uncertainty.

Bobby Scott: "Plays the Music of Leonard Bernstein." Verve 8326, \$4.98 (LP). Scott has combined a violin quartet with

NEW! Arkay SQ-9 "SKY-VOX" CITIZENS' 2-WAY RADIO

Completely Wired and Aligned Front End Makes It the Essiest Kit to Assemble The finest 2-way citizens' band communication system for business, pleasure, anto, farm, home, industry, etc. Magnificently engineered for outstanding performance, ease of assembly and operation, the Sky-Vox offers high sensitivity, selectivity, stability and adelity of sound. Advanced design features include: Completely assembled front end with 3 channels aligned ready to install in main chassis * Up-to-the-minute elecultry with 8 tubes and 5 dioles * Supersensitive crystal controlled aspected RF amplifier transmitting circuit + Front Panel controls include 3 position channel selector * Receive-Transmit switch * Volume control is fuelch control. Mike input * Noise balance control in rear chassis.

• Noise balance control in rear chassis. Power Requirements: 117 Volts 60 cycles AC or 12 Volts DC, Sensitivity: 1 u/v, 400 cy. at 27.015 Me for full output (2.5 Watts): Signal/Noise Better than 35 DB • Image 30 DB • IF Bandwidth 5 KC, Complete with 2 cables, microphone and set of crystals. Attractive, compact metal case, Size: 5" H x 314" D x 11" W. Wired and Tested \$119.95 • Easy-to-build Kit \$79.95

HIGH FIDELITY MAGAZINE

Stereo 60001

A Tapestry of New

Sound Patterns-

-woven through with unusual harmonies, and unexpected tempos! No wonder this album (with its sequel, "Let's Dance Again") has become required listening in the world of audiophiles.

Hear David Carroll's imaginative treatments of the title song; "Dark-est India"; "My Sin"; "Glow Worm"; Marimba Charleston"; seven more.

MOZART: STRING OUARTETS (Complete): VOL. 1. Barchet Quartet & STRING QUINTETS (Complete). Barchet Quartet-Emil Kessinger, 2nd viola VBX-3 BACH: MASS IN B MINOR VE "Winner al the "Grand Prix du Disgue" VBX-7"

two saxophones, flute, French horn, and his own piano to create fascinating and varied developments of Bernstein tunes. The treatments run from splashy bravura to the utmost gentleness, and put a fresh and revealing light on some of the more familiar pieces-New York, New York, for instance, opens with a quiet lyricism in sharp contrast to the usual train announcement approach. Scott seems to have been listening closely to the Modern Jazz Quartet. Not that his arrangements suggest their work at all-he is thoroughly original in this respect-but his piano playing shows strong traces of a John Lewis influence and when he switches to vibraphone he is a thoroughgoing follower of Milt Jackson. An adventurous and rewarding disc.

Billy Taylor: "Taylor Made Jazz." Argo 650, \$3.98 (LP).

This is a showcase for several Ellington sidemen rather than for Taylor. Taylor wrote all the pieces but, like his piano work, they tend to be bland and, at best, simply pleasant. Yet when such performers as Johnny Hodges, Clark Terry, and Britt Woodman go to work on them, they take on strength and interest that they have not had before. For all practical purposes, this might be counted as an Ellington small-group disc, for it is split almost equally between Hodges in his suave mood and Terry's crisp and bnoyant trumpet work.

Jack Teagarden: "At the Roundtahle." Roulette 25091, \$3.98 (LP); S 25091, \$4.98 (SD).

Jack Teagarden has finally assembled a small group worthy of his talents. It is a bright, spirited band with special servings of brightness and spirit coming from pianist Don Ewell, trumpeter Don Goldie, and drummer Ronnie Creb. Ewell has already established himself as one of the finest exponents of stride piano playing today, and he performs as expected (especially in a solo selection, Honeysuckle Rose). The real revelation bere is Goldie; this Armstrong-influenced trumpeter with an amazing facility for catching Louis' vocal qualities (he shows it briefly on one number) has developed into a strong, creative, and individual performer. Teagarden plays and sings with great freshness and evident joy throughout, and who can blame him when he has a band behind him which can make even The Saints a pleasure.

Teddy Wilson: "The Touch of Teddy Wilson." Verve 8330, \$4.98 (LP).

Teddy Wilson is such an imprecable and consistent performer that the release of another set of trio performances leaves almost no margin for comment. This collection has the expected Wilson hallmarks-it is light, bright, rhythmic, and melodic; the pieces are developed with unfailing logic and touches of humor; and the whole thing is earried out with tremendous but unobtrusive skill. And the program is a little bit more adventurous than Wilson's records are usually apt to be.

JOHN S. WILSON

ALP-115 FOLKLORE ROMANE IN HI-FI Folk Songs of Rumania

ALP-116 RUMANIA, RUMANIA The instrumental Folk Music of Rumania

ALP-120 APHRO - GYPSIA The exotic music of Transylvania's Nomads

ALP-121 HUNGARIAN FOLK SONGS AND DANCES Authentic Performances in High Fidelity

The amazing S ATICMASTER Record Brush operates on a simple nuclear principle. When the record is brushed, a shower of alpha particles neutralizes the statle charge. Soft jaguar hair bristles provide the exact degree of stiffness to remove the static free dust and lint from the record. grooves. A lew circular sweeps of a rotat-ing record make dust and lint vanjsh/like magic. STERED AND MONAURAL RECORDS SOUND BETTER AND LAST LONGER.

Buy STATICMASTERS from your local addle dealer or order direct-sent postpaid-cash with order

NUCLEAR PRODUCTS CO. 10173 E. RUSH STREET, EL MONTE 1, CALIF

you performance-perfect reproduction. Soundcraft is the only tape that's Micropolished to improve the "highs"... Uni-level coated to guarantee distortion-free "lows"... and formulated with plasticizer-free oxide to ensure extra-long life. Insist on SOUNDCRAFT, the world's best-made recording tape. It costs no more.

REEVES SOUNDCRAFT CORP. Great Pasture Rd., Danbury, Conn. Chicago: 28 East Jackson Blvd. Los Angeles: 342 N. La Brea. Toronto: 700 Weston Rd.

The following reviews are of 4-track 7.5ips stereo tapes in normal reel form.

BARTOK: Concerto for Orchestra

Bamberg Symphony Orchestra, Heinrich Hollreiser, cond. • Vox XTC 704. 39 min. \$7.95.

Some reviewers found processing faults

in the SD edition of this performance not evident in the LP. The present tap-ing, with faults wholly eliminated, is a beautiful example of transparent, wellspread, and blended stereo recording. It is not, however, as wide in dynamic range or as distantly miked as the great Reiner-Chicago version; and while Hollreiser does extremely well with the more lyrical and piquant passages in the score, he can scarcely match Reiner's immense power and somber sonorities in the more dramatic moments. Nevertheless, his reading throws fresh and valuable illuminations on one of the most multifaceted of contemporary masterpieces.

LISZT: Hungarian Rhapsodies, Nos. 1-4 -See Rimsky-Korsakov: Scheherazade, Op. 35.

MAHLER: Symphony No. 1, in D ("Ti-(an")

London Philharmonic Orchestra, Sír Adrian Boult, cond. • EVEREST T4 3005. 49 min. \$7.95.

This performance, released in LP and SD just over a year ago, first established the then new Everest Company's reputation for outstanding recording skill. It is almost needless to say that the technological felicities here (above all the sweetness and purity of the warm, unexaggerated, yet superbly open stereoism) show up to even better advantage on a flawlessly processed tape. In some interpretative details, I have preferred other conductors, but Boult's version is the only one in stereo-and for this score, with its piquant woodwinds, sonorous brass, and apocalyptic percussion, stereo is an absolute essential.

RIMSKY-KORSAKOV: Scheherazade, Op. 35

Liszt: Hungarian Rhapsodies: No. 1, in F minor; No. 2, in D minor; No. 3, in D; No. 4, in D minor

Vienna State Opera Orchestra, Mario Rossi and Anatol Fistoulari, conds.

Reviewed by R. D. DARRELL

• • VANGUARD VTF 1612 (twin-pack). 83 min. \$9.95.

Rossi's Scheherazade is so well known by this time that there is nothing new to say about its many engaging merits. I doubt, however, if its discophile owners have been able to appreciate fully its recording merits, first made evident in the two-track taping of 1957 and now glittering more brightly than ever in the present four-track edition. Certainly few stereo recordings which date back as far can stand up as well today.

Fistoulari's four Hungarian Rhapsodies, issued in LP and SD form in 1958, are more powerfully recorded, if scarcely with as precise differentiation of orchestral timbres. Or perhaps the greater sonic weight is the conductor's responsibility, since he goes all out for circusy melodrama-for which the composer indeed gave him ample excuse. Fistoulari convinces us that there is a lot of life left in these warborses, but it is Rossi's treatment of Scheherazade to which one returns most gratefully.

TCHAIKOVSKY: The Nutcracker, Op. 71 (complete)

New York City Ballet Orchestra, Robert Irving, cond.

• • KAPP KT 45007 (twin-pack). 79 min. \$11.95.

Coming hard on the heels of the recently released LP and SD versions, the taping of Irving's Nutcracker reveals even more clearly its merits of grace and festivity, as well as convinces that the very highest praise of the recording is needed to do full justice to its engineers' skill and taste. Of course the less than overwhelming dramatic climaxes, Irving's own occasional fussy mannerisms, and the merely competent orchestral playing restrict the work from a top rating (and it is further handicapped by the absence of the illustrated album and booklet provided with the disc editions). But despite all this, it does remain a very special delight to one's ears.

VAUGHAN WILLIAMS: Job ("A Masque for Dancing")

London Philharmonic Orchestra, Sir Adrian Boult, cond. • EVENEST T4 3019. 44 min. \$7.95.

This minority report on a work acclaimed as the masterpiece of a composer whose other works command my

liveliest admiration should be qualified by the admission that Job always has bafiled me. Possibly it is my unfamiliarity with any stage production that makes it impossible for me to supply the visual and story links perhaps needed to integrate the strictly musical episodes as well as to reconcile its mélange of styles. At any rate, other listeners well may find this Masque more persuasive and eloquent, less naïve and disjointed, than I can. They may also find the searchingly clean, strongly stereoistic recording too closely miked and with excessive dynamic contrasts. As I remember Boult's 1954 LP version, it was-if sonically less powerful and lucid-considerably more assured and smoothly contoured.

ALIRIO DIAZ: "Guitarra de Venezuela"

Ahrio Diaz, guitar.

• • HIFITAPE 47 812. 50 min. \$7.95.

Without daring to assign a specific ranking to the young Venezuelan, a onetime student of Segovia's, I have no hesitation in acclaiming him as one of the rising concert guitarists of our day-less perhaps for sheer virtuosity (although he is an extremely skillful executant) than for his distinctive musical insights, restrained lyricism, and refined command of subtle coloristic differentiations. Moreover, he is an adept program maker: I seldom have enjoyed a better varied hour of unac-companied guitar music, in which the high points are the entrancingly intricate and sonorous Waltzes by Antonio Lauro, the lovely anonymous Catalan Popular Songs, Sanz's tenderly antique Pacana y Folia, and the warmly zestful Fugue from Bach's Sonata No. 1 for violin solo.

At the beginning, the extreme channel differentiation gave me a somewhat disconcerting impression of a split or doubled instrument, but within a few moments the true stereo illusion took command, and I remained conscious of the technology involved only insofar as I delighted in how it captured every nuance of Diaz's poetic playing.

"Concerto Under the Stars." Harry Heineman, piano; 101 Strings Orchestra. Bel Canto ST 64-4, 20 min., \$6.95.

Overlooking the now commonplace elasticity of the Hollywood definition of concerto-which includes (as here) not only the Cornish and Swedish Rhapsodies,

Continued on next page

A reel of spirited classics... professionally recorded on Audiotape

Put yourself in high spirits! This reel of bright and melodic classics will make a fine addition to your tape library. And, it's available on a bargain basis.

The makers of Audiotape have not gone into the music business. They are simply using this reel to demonstrate how life-like music can sound when it's recorded on Audiotape. The result is a delightful listening experience for you. "High Spirits"at Audiotape dealers everywhere.

THE PROGRAM

"High Spirits" includes these selections, professionally record Audiotape:	bright Jed on
Strauss Frisch ins Feld	
Strauss from Fiedermaus W	aitz
Beethoven from Symphony No.	1 In C
Tchaikovsky from Capriccio Itali	len
Bizet from Carmen Suite	
Berlioz Rakoczy March	

Manufactured by AUDIO DEVICES, INC. 444 Madison Ave., New York 22, New York Offices in Hollywood & Chicago

TAPE DECK

Continued from preceding page

but also transcriptions of Debussy's Clair de lune, Liszt's Liebestraum, Chopin's Etude in E and Nocturne in E flat, and even the Meditation from Thaïs (!)—it is to Heineman's and the anonymous conductor's credit that they play with better taste, more tonal variety, less inflated dramatics than almost any other practitioners of this genre. And they are expansively recorded in luscious, yet never overripe, sterco sound.

"Dukes of Dixieland, Vol. 3" (Marching Along); Vol. 4 (On Bourbon Street). Audio Fidelity AFST 1851-4 and 1860-4, 36 min. and 48 min. respectiveby, SS.95 each.

The Durable Dukes sound even better on tape than in the early SD versions of these familiar programs, and Vol. 4 demonstrates even more marked stereoism in the recording-especially effective in the *Chtmes Blues*, *Weary Blues*, and *Back Home in Indiana*. Yet I still am a sucker for the more slapdash performances in Vol. 3, among which When Johnny Reb *Comes Marching Home* still must rankno matter how often heard-as a piece quite sui generis.

"Flamenco España." Bernabé de Morón, guitar; instrumental and dance ensem-

ble. HiFiTape 4T 811, 32 min., \$7.95. If you've never been able to cultivate the taste for flamenco singing, yet relish the oftentimes electrifying guitar playing and dancing alone, this brilliantly recorded tape should be an unalloyed delight, since it concentrates exclusively on Morón's florid, vibrant guitar solos and his participation with three other guitarists and four dancers/castanet players in ensemble pieces. The performances are high-spirited, even rambunctions throughout, but the singularly intricate and exotic *Citanería Morisca* is particularly distinctive.

"The Gaiety of Strauss." Graz Philharmonic Orchestra, Gustav Cerny, cond. Livingston 4T 2, 29 min., \$7.95.

Livingston 4T 2, 29 min., \$7.95. This is apparently the same program (minus the Richard Strauss Rosenkacalier Waltzes) released last spring on a Janus stereo disc under the title "Strauss in Stereo." As there, the recording is reverberantly open and broadspread, the performances relentlessly heavy-handed. But while the Night in Venice and Fledermaus Overtures and the Artist's Life Waltz are routine at best, Cerny does bring considerable lustiness, along with rough orchestral playing, to the less familiar Frisch ins Feld march and Eljen a Magyar schnell-polka.

"Gone with the Wind." Sinfonia of London, Muir Mathieson, cond. Warner Bros. WST 1322, 37 min., \$7.95. Claimed to be the only modern complete recording of Max Steiner's film score,

Continued on page 92

A special bonus package ...from the makers of Audiotape

Here's a great opportunity for tape fans. "High Spirits," a sparkling program of toe-tapping classics, is now available from Audiotape dealers in a money-saving bonus package.

No matter what type of tape equipment you have, you can enjoy this exhilarating program, for it's available in twotrack stereo, four-track stereo and dual-track monaural sound (all at 7½ ips on 1200 ft. of Audiotape)

THE OFFER

You get the "High Spirits" recording and a 7" reel of Audiotape (on 1½-mil acetate base) for the price of two 7" reets of tape plus \$1.00. And since you're getting two 1200-ft. reels of professional-quality Audiotape — with "High Spirits" recorded on one of them—you're actually paying only a dollar for this fine program of lively classics. Don't walt. See your Audiotape dealer now.

Manufactured by AUDIO DEVICES, INC. 444 Madison Ave., New York 22, New York Olfices in Hollywood & Chicago

this is the new BOGEN SRB40

40 watt stereo receiver...with power to spare

The new Bogen SRB40 was designed to deliver power with quality. It was designed to provide even more than the power required for the new type, low efficiency loudspeakers. And it was designed to deliver this additional power without impairing performance. At 40 watts, the SRB40 will reproduce music with less than 1% distortion.

The Bogen SRB40 is, in effect, a convenient all-in-one electronic control center with independent FM and AM tuners, a preamplifier and power amplifier all mounted on a single chassis. There are no inter-component wiring problems, and therefore, no problems of hum pickup. Only the loudspeakers are required for stereo and monophonic radio reception. The immediate or deferred addition of a record changer or turntable completes the system for stereo and mono records, as well.

The SRB40 has separate volume, bass and treble controls for each storeo channel. These controls arc conveniently located on the front panel, as are also the tuning controls,

concentric function and mode selectors, and switches for AFC, multiplex and power. There are inputs for magnetic, crystal or ceramic cartridge, and inputs for tape recorder or other auxiliary equipment. Also included is provision for adapting to stereo multiplex—if and when required.

The new SRB40 takes its place alongside the Bogen SRB20-an honored position. For the Bogen SRB20, 20 watt stereo receiver, has already proved itself in use, and enjoys a reputation-second to none-for its impressive performance.

Incorporating the same limiter-discriminator FM tuner, the same superheterodyne AM circuit and the same preamp section, the SRB40 will likewise make its own mark for quality-especially with respect to its greater power output -40 clean watts capable of handling the most elaborate stereophonic system... with power to spare.

Bogen SRB40, \$269.50; Bogen SRB20, \$199.50 (each supplied with gold-tone control panel suitable for custom installation). Handsome, russet-tone chassis enclosure for using receiver on table or open shelf, available at slight extra cost. Prices slightly higher in West.

See and hear both-the new Bogen SRB40 and the SRB20 at your high fidelity dealer today. Write for further details.

SERVES THE NATION WITH BETTER SOUND IN INDUSTRY, EDUCATION AND IN THE HOME,

www.americanradiohistory.com

RECORDS IN REVIEW 1959

Now includes STEREO reviews - disc and tape!

Here is the most important and practical book a record and tape collector can own. It will save you money ... save you time ... save you frustration — insure your building an outstanding library of recorded music that will bring you and your family maximum listening enjoyment for years and years.

It's the fifth High Fidelity Annual — Records in Review 1959 containing reviews of classical and semiclassical music, and the spoken word, that appeared in High Fidelity from July 1958 through June 1959.

Records in Review 1959 is the most complete and authoritative book of its kind published.

Brings you lively, informative reviews of approximately 1,000 releases — disc and tape, mono and storeo.

Reviews are by High Fidelity's staff of eminent critics - each an expert in his particular field.

З.

Reviews cover the merits of performance, the quality of recording... and make comparative evaluations with releases of previous years.

Records in Review 1959 is convenient to use, too. Reviews are organized for quick, easy reference — alphabetically by composer, And there's a special performer index included.

The new Records in Review belongs in every record collector's library. The cost is only \$5.95... and you will save that, and more, the first few times you refer to the book. Order extra copies, too, for friends who share your interest in music and hi-fi recordings.

Satisfaction Guaranteed ... or Your Money Back!

HE WYETH PRESS . T	he Publishing Hous	e · Great Barrington, Mass
		e
ADDRESS		
CITY	ZONE	STATE
Foreign for p	orders sent at buyer's risk.	Add 25¢ per book cepr Canadian.

TAPE DECK

Continued from page 90

this is a valuable reminder that the GWTW music contained much more than the unforgettable "Tara" theme. Indeed it now seems to be a true symphonic poem which must rank, for all its frank sentiment and freely borrowed ideas, as at its best a surprisingly poignant and dramatic work. And it is definitely at its best here in a quite straightforward yet impressively full-blooded symphonic performance and the biggest of big-auditorium sound – achieved, miraculously, without stereoistic exaggerations.

"High Spirits." Audiotape special offer, 49 min., \$1.00 plus the regular cost of

two 7-in. reels of No. 2501 Audiotape. Like the sensationally popular Blood and Thunder Classics of July 1959, this promotional bonus program undoubtedly will enjoy enormous circulation (it is also available in two-track monophonic form and a somewhat abbreviated two-track stereo version), but I doubt whether it will be as well liked, mainly because it is so much more uneven in both musical and recording qualities. As usual, the main fun (at least for tape specialists) is identifying the unaccredited performers-which, thanks partly to the nearsimultaneous release of the Strauss-Cerny program, turns out to be relatively easy. Apparently all the present recordings are drawn from Livingston originals, although in at least one case (the last two movements of Beethoven's First Symphony by Rosenstock and the Mannheim Symphony) no previous taping was issued and the work has appeared only as a Janus stereo disc. Cerny and the Graz Philharmonic are represented by the Frisch ins Feld and Fledermaus pieces in the aforementioned Livingston 4T 2; also by a routine Berlioz Rakóczy March and an almost incompetent (and here incomplete) Tchaikovsky Capriccio italien previously issued in two-track stereo tapings. By far the best work in the present program, both in performance and really brilliant, rather than merely bottom-heavy, recording is the Rosenstock/ Mannheim Carmen Suite-and it alone provides genuine justification for the program's over-all title.

"Holidays for Percussion." Murray Solomon, string bass; New York Percussion Trio, Ray Wright, cond. Vox XTB 705, 29 min., \$6.95.

Even among the plethora of recent percussion divertissements, this is outstanding, both for the precision and verve of its performances and the dazzling clarity of the engineering (which includes many ingenious multi-dubbing tricks without loss of superbly natural acoustics or markedly stereogenic effectiveness). Here the imaginative variety of percussive timbres is never allowed to substitute for genuine tunefulness, and the players communicate a real enthusiasm for what they are doing. All eleven pops and novelty pieces are good fun, but the jauntiest of all are leader Ray Wright's clever yet never overfancy arrangements of Turkey in the Straw, Easter Parade, Mexican Honeymoon, and Parade of the Wooden Soldiers.

"Louis Under the Stars." Louis Armstrong; Orchestra, Russell Garcia, cond. Verve VSTC 208, 36 min., \$7.95.

Even as a pops balladeer, backed up by a nondescript cocktail hour ensemble and with only the husks of his voice left, Armstrong still is able to project his unique personality and bring vitality to Have You Met Miss Jones?, I Only Have Eyes for You, You're Blasé, etc. And when he turns to his trumpet for a chorus or two, even his now cautious playing and avoidance of a once sensational top register can't prevent his still providing moments of genuine aural thrills.

"Once Upon a Mattress." Original Cast Recording. Kapp KT 41012, 45 min., \$7.95.

Mary Rodgers' musical-comedy version

of The Princess and the Pea has been so successful on the stage that I probably expected too much of it on recordswhere, for me at least, it seems only mildly interesting despite the considera-ble attractions of the singing (especially the airs by Carol Burnett, Jane White, and Matt Mattox) and the tunefulness of the songs themselves (the catchy Very Soft Shoes in particular). Un-doubtedly this tape will appeal much more strongly to those who have seen the stage production, for it is admirably recorded with the theatrical presence and immediacy that only stereo at its best can provide. And perhaps such listeners also will be able to find more rationality than I can in the shifts in singers' locations, which take place even during a given song as well as between scenes.

"The Queen's Birthday Salute." Herald Trumpeters and Band of the Royal Regiment of Artillery, Major S. V. Hayes, cond. Vanguard VTC 1602, 43min., \$7.95.

Just a year ago the SD release of this British documentary was acclaimed as one of the most breath-taking sonic spectaculars ever achieved; in the present taping it sounds, if anything, even more vividly realistic and overwhelming. It also proves to have more substantial nuisical interest than was perhaps evident at first to listeners stunned by the sheer impact of thundering mounted regiments, the blazing heralding trumpet fanfares, and the blasts of a twenty-onegun cannonade. Yet perhaps the most lasting fascination of this work is the mystery of just how its engineering triumphs were achieved, for surely it cannot all have been recorded in the open air. Some kind of electronic trickery and/ or combinations of recording environments must have been involved; hut if so, the editing has miraculously blended them to give an overpowering impression of on-the-spot sonie documentation.

<image>

The same material cannot properly be a rigid cone and a compliant suspension.
In all KLH speakers, cone and suspension are separate parts.
Here the suspension is being formed, by hand, of liquid butyl rubber.
A KLH cone is rigid. Its suspension is compliant.

Research and Development Corp: Combridge, Massachusetts

Includes cover. HF65 Stereo Preamplifier is a complete, master stereo preamplifier-control unit, self-powered for flexibility & to avoid power-supply problems. Dis-tortion borders on unmeasurable even at high output levels. Level, bass, & treble controls inde-pendent for each channel or ganged for both channels, Inputs for phono, tape head, mike, AM, FM, & FM-multiplex. One each auxiliary A & B input in each channel. Switched-in loudness com-pensator. "Extreme flexibility ____ a bargain."-HI-FI REVIEW. Kit \$39.95. Wired \$64.95. Includes cover.

Mi-Fi REVIEW, Kit \$39.35. Wired \$64.35. Includes cover. New HF87 70-Watt Stereo Power Amplifier: Dual 35W power amplifiers of the highest quality. Uses lop-quality output fransformers for undis-torted response across the entire audio range at full power to provide utmost clarity on full orchestra & organ. IM distortion 1% at 70W, harmonic distortion less than 1% from 20 to 20.000 cps within 1 db of 70W. Ultra-linear con-nected EL34 output stages & surgistor-protected silicon diode rectifier power supply. Selector switch chooses mono or stereo service: 4, 8, 16, and 32 ohm speaker taps, input level con-trols: basic sensitivity 0.38 volts. Without exag-geration, one of the very finest stereo amplifiers available regardless of price. Use with self-powered stereo preamplifier-control unit (HF85 recommended). Kit \$74.95. Wired \$114.95. HF86 28W Stereo Power Amplifier Kit \$43.95. NF86 28W Stereo Power Amplifier Kit \$43.95. Wired \$74.95.

Wired \$74.95. FM Tuner NF190: Prewired, prealigned, tempera-ture-compensated "front end" is drift-free. Pre-wired exclusive precision eye-tronic® traveling funing indicator. Sensitivity: 1.5 uv for 20 db quieting; 2.5 uv for 30 db quieting, full limiting

Ask your dealer about EICO's exclusive Stereo Records Bonus.

AUDIOCRAFT, Kit \$39.95", Wired \$65.95", Cover \$3.95, "Less cover, F.E.T. Incl.
 New AM Tuner HFT94, Matches HFT90, Selects "hi-fi" wide (20c — 9kc @ —3 db) bandpass, Station narrow (20c — 5kc @ —3 db) bandpass, Tuned RF stage for high selectivity & sensitiv-ity; precision eye-tronic @ tuning. Kit \$39.95.
 Wired \$65.95, Incl. Cover & F.E.T.
 New FM/AM Tuner HFT92 combines the re-mowned EICO HFT90 FM Tuner with excellent AM tuning facilities. Kit \$59.95. Wired \$94.95. Includes cover & F.E.T.
 New AF-4 Stereo Ampillier provides clean 4W per channel or 8W total output. Inputs for ceramic/crystal stereo plck-ups, AM-FM stereo, FM-multi stereo. 6-position stereo/mono selec-tor. Clutch-concentric level & lone controls. Use with a pair of HF5-5 Speaker Systems for good quality, low-cost stereo. Kit \$38.95. Wired \$64.95.
 NF12 Mono Integrated Ampillier provides com-plete "front-end" facilities and true hign fidel-ity performance. Inputs for phono, lape head, TV. tuner and crystal/ceramic cartridge. Preferred varlable crossover, feedback type tone control circuit. Highly stable Williamson-type power ampilfier circuit. Power output 12W continuous, 25W peak. Kit \$34.95. Wired \$57.95. Includes cover.
 New HF53 3-Way Speaker System Semi-Kit com-olete with actory-built 3d" veneered olywood (d)

cover. New HFS3 3-Way Spoaker System Semi-Kit com-plete with factory-built 34" veneered plywood (4 sldes) cabinet. Bellows-suspension, full-inch ex-cursion 12" woofer (22 cps res.). 8" mid-range speaker with high internal damping cone for smooth response, 314" cone lweeter. 214 cu. 1t. ducted-port enclosure. System O of ½ for smooth-est frequency & best transient response. 32-34 000 cms cleaa, useful response. 16 ohms est frequency & best translent response. J2-14,000 cps clean. useful response. 16 ohms impedance. HWD: 261/2", 131/2", 143/4", Unfinished birch \$72.50. Walnut, mahogany or teak \$87.50. New HFS5 2-Way Speaker System Semi-Kit com-plete with factory-built 34" veneered plywood (4 sides) cabinet. Bellows-suspension, 34" excursion. 8" wooler (45 cps res.). & 31/2" cone tweeter. 11/4 cu. 11. ducted-port enclosure. Sys-tem Q of 1/2 for smoothest frequency & best transient response. 45-14.000 cps clean, useful response. HWD: 24", 121/2", 101/2". Unlinished birch \$47.50. Walnut, mahogany or teak \$55.50. HFS1 Bookshelf Speaker System complete with factory-built cabinet. Jensen 8" wooler, match-ing Jensen compression-driver exponential horn tweeter. Smooth clean bass: crisp extended highs. 70-12,000 cps range. 8 ohms. HVD: 23" x 11" x 9". Price \$39.95.

HFS2 Omni-Directional Speaker System (not illus.) HWD: 36", 15¼", 11½". "Eminently musical" – HIGH FIDELITY. "Fine for storeo" – MODERN H1-FI, Completely factory- built. Mahogany or wal-nut \$139.95. Blond \$144.95.

E	CO, 33-00 Northern Blvd., L.I.C. 2, N. Y.
0	SHOW ME HOW TO SAVE 50% on 65 models of top quality: Hi-Fi Test instruments "Ham" Gear Tree STEREO HI-Fi Guide Send FREE catalog & name of neigh- borhood EICO dealer.
	NAME
	CITY

Listen to the EICO Hour, WBA1-FM, N.Y., 99.5 MC Mon., Thurs., Sat. 7-8 P.M., and Sat. 3-4 P.M.

HIGH FIDELTTY MAGAZINE

1960 by Electronic Instr.

Conyright

audiocraft. February · 1960

From the

High-Fidelity Newsfronts

NE OF THE MORE provocative ideas for a music reproducing system is the tape cartridge player developed by CBS Labs for the giant tape firm Minnesota Mining and Manufacturing. The player operates at the very low-for high-fidelity reproduction of musicspeed of 17/g inches per second (ips).

As we go to press, reliable sources report that two firms have been licensed and are tooling up to produce the players-Zenith in this country and Grundig, major European electronics firm, CBS Labs and Minnesota Mining have said little to date except that the unit is under development. Official debut, however, may take place at the end of this month or soon thereafter.

In our March issue, we will publish an exclusive interview with Dr. Peter Goldmark, Director of CBS Labs and chief architect of the cartridge development.

Don't take this as a signal to toss away your present half-track or quarter-track tape playing equipment. Far from it! Quarter-track tapes of proven quality have been released in increasing numbers and with varied program material for all tastes.

THE SOLDER-IT-YOURSELF fraternity will have to dig deeper than usual into hi-fi budgets to buy one of Harman-Kardon's "Citations" -newest kits to hit dealer shelves. The "Citation II" stereo amplifier kit carries a \$159.95 tag, and its companion preamp, the "Citation 1," is priced at \$139.95 in kit form.

"Why," we asked Sid Harman, "didn't you turn out something more competitive in price?"

"No point to it," said Harman. "There are already several kits aimed at the customer with just so-and-somany dollars. Producing still another for that market just doesn't make sense. We give value for the extra money-extra power (60 watts per channel), extra features, special circuitry. Everything about the Citation kits is de luxe. The engineering staff, under Stu Hegeman's direction, didn't spare anything. We feel that when an audiophile builds his own playing equipment, he puts something of himself into it. That being so, we figure he'll want to build the very best and spend the extra money to get it."

Not having tested-or even listened to-the new units, we are in no position to weigh Harman's evaluation of "best," But if actual weight were any criterion, "Citation II" would take high honors, tipping the scales at sixty-one pounds.

"JENSENSATIONAL"-that's the way Mike Remund, sales manager for Jensen Industries, describes his firm's new "Lifetime" diamond needle. By "lifetime" Jensen means you pay \$25 for a replacement stylus, and they'll replace it at no cost whenever it shows wear.

So-called "lifetime" needles aren't new. Packagedphonograph makers, in particular, used needle permanency as a sales feature some time ago, and a good many gullible buyers ruined a lot of records before finding out that needles wouldn't last forever. Conscious of the fact that when one material, under pressure, rubs against another, wear has to result, we asked Mike Remund how Jensen's "Lifetime" differs from ordinary, gardenvariety diamonds.

Said Remund: "The 'liferime' diamonds are 'super number ones.' The tips have the best polish, and friction is reduced to a minimum. Size and shape are as close to perfect as we can make them."

Not to detract from Jensen's sales approach, we suggest that users of all types of styli give them a microscopic check periodically.

DON'T BE SURPRISED to see a de luxe, precision-made turntable from Audio Empire later in the year. That company's Herb Horowitz was cagey about committing himself but admitted that a prototype is currently undergoing tests.

Incidentally, Horowitz's engineering aide, Marty Fine, told us he had to go to five different studios to get a stereo test disc cut for checking Audio Empire's cartridge output. One engineer offered him 10-db separation and told him they often leak one channel into another because "listeners don't like wide separation." It may not have occurred to him that the buyer of the record can mix channels himself if that's what he wants. Finally, Fine got what he wanted from recording engineer Jerry Minter, of Components Corporation. Fine suggested that Minter put out the disc in a commercial pressing for home listeners to check their own equipment.

Sounds like a good idea. RALPH FREAS

A Preview of New Equipment

EX-static for Record Care

A new product of British electronic research, this antistatic record cleaner will, according to its distributor (Ex-static Ltd., Kew Gardens, N. Y.), get out the superfine grit that ruins microgrooves; reduces friction between stylus and groove walls, thus reducing wear; and overcomes static attraction of dust for several months. Spray and then wipe off with pad. Price: \$1.85.

Ampex Stereo Tape Recorder

This portable stereo tape recorder (Model 970) features a self-contained matched pair of amplifier-speakers for playback monitoring, with two-channel stereo amplifier and two 7-in. oval speakers. The effective center-to-center distance between the two speakers, which face outward from each end of the unit, is obtained by using sound-directing panels. Head gap alignment within the stack is held to 20 seconds of arc. Playback head gap is 90 millionths of an inch. The 970 is priced at \$750.

Kind-to-the-Budget Speaker Enclosure

Rockfard Special Furniture Company announces the availability of its Model 108 semi-back-loaded 8-in. speaker enclosure far monaphonic, stereo, and auxiliary extension use. Also accommodates any size tweeter, which may be added at any time. Choice of natural walnut, hand-rubbed mahogany, blond, and ebony finishes. The over-all size is 12" x 24" x 12". Price: \$24.

Allied Stereo Amplifier

Allied Radio states that its new Knight stereo amplifier (Model KN-7601 delivers 30 watts per channel on stereo and 60 watts in monophonic operation, with a frequency response of ± 0.5 db, 25 to 20,000 cps: harmonic distortion is less than 0.75% at full rated output; IM distartion less than 2% at 30 watts per channel. Outputs: 4, 8, and 16 ohms each channel, plus blended center channel. Finished in gold and charcoal brown. Price: \$149.95.

Utility Speaker by Heathkit

Heathkit's Model US-3 features a coaxial-type speaker, with 12-in. woofer and 3-in. tweeter. Built-in network provides crossover at 2,000 cps. Frequency response is from 50 to 15,000 cps and rated for full 15 watts. Instructions supplied with kit show how to build a recommended bass-reflex-type enclosure for the speaker. It can be adapted for either wall or ceiling mounts.

H. H. Scott's 399

This new stored tuner-amplifier combines two preamplifiers, two 20-watt power amplifiers, an AM tuner, and an FM tuner on one chassis. Input for phono. Among the many advantages of this new unit, according to the manufacturer, is the extreme compactness allowing great flexibility in installation. Price is \$399.95.

Dustproof Record Envelopes

Leslie Creations is putting out heavy, lint-proof, white wave paper envelopes, specially treated to eliminate dust-attracting static electricity. The "Envel-Liner" slips over any 12-in. LP, then into the original cardboard jacket. Permits handling records without the danger of finger-soiling their sensitive surfaces. A package of fifty costs \$4.95 plus an extra 50¢ for postage.

Selachron Elapsed-Time Indicator

Sela Electronics Company now offers a compact electronic time meter with no moving parts, designed for direct wiring into devices for straight scale reading of total operation time. Available for equipment or devices operating on 6-, 12-, 115-volt AC or DC and total elapsed-time reading of 100, 500, 1,000, and 10,000 hours. (Other combinations of voltages or time spans obtainable on special order to the company.) The price is \$3.95.

Three Semi-kit Speaker Systems

EICO announces three speaker systems, two 3-way systems (HFS-3 and HFS-4) and HFS-5, a 2-way bookshelf-size one. HFS-3 and HFS-4 are identical except for the tweeter. Both have a 12-in. bellows-suspension woofer and an 8-in. closedback midrange speaker. The HFS-5 uses an 8-in. bellowssuspension woofer and a 3½-in. closed-back tweeter. Finishes: unfinished birch, walnut, mahogony, teak—at \$47.50 to \$87.50. prepared by Hirsch-Houck Laboratories and the technical staff of High Fidelity

HF reports

EICO AF-4 Stereo Amplifier

SPECIFICATIONS (furnished by manufacturer): Model AF-4 dual-channel power amplifier. Rated power: 8 wotts full power; 4 watts per channel: 16 watts peak. Frequency range: ±0.5 db, 30 to 20,000 cps. Damping factor of 9. Harmonic distortion: at 8 wotts, 3% from 200 to 5,000 cps. IM distortion: 8 watts output, 5% distortion from 200 to 7,000 cps. Hum and noise: at full output, below -74 db. Tone controls: up to 9 db treble cut (at 10 kc), 8 db bass cut (at 50 cps). Inputs: 9-4 phono, 1 multiplex, 2 auxiliary, 1 AM, 1 FM. Outputs: 2 tape jacks, 1 preamp jack. Dimensions: 3%" x 12" x 8¼". Price: Kit, S38.95; Wired, \$64.95. MANUFACTURER: Electronic Instrument Co., Inc., 33-00 Northern Blvd., Long-Island City 1, N. Y.

At a glance: The EICO AF-4, a budget-priced stereo amplifier, is rated at 4 watts per channel. Though our tests showed that it came very close to meeting all important manufacturer's specifications, we think that its very limited power output at low distortion levels makes it unsuitable for use in most high-fidelity music systems.

In detail: The design of the EICO AF-4 is based on the philosophy-a sound one, we feel-that with speaker systems of fairly high efficiency a clean (undistorted) power output of as little as 4 watts per channel is sufficient

Harmonic and IM distortion.

EICO's sterco amplifier.

for enjoyable listening at moderate levels. This is especially true in a stereo system.

Unnecessary frills have been eliminated from the AF-4. It has no magnetic phono preamplifier, being designed for crystal or ceramic cartridges or high-level tuner inputs. A unique tone-control circuit using one knob gives flattest response in the center, and rolls off high frequencies or low frequencies when rotated counterclockwise or clockwise. No boost is provided. A moderate amount of lowfrequency boost, for loudness compensation, is incorporated in the volume control circuit.

Tone controls for the two amplifiers are concentrically mounted with slip clutches so that they can be operated individually or as a unit. The two volume controls are similarly arranged. Channel balance is achieved by individual adjustment of the volume controls.

Unlike most amplifiers used in highfidelity installations, the AF-4 has single-ended output stages. The distortion-reducing properties of pushpull operation are absent, but an unusually large amount of negative feedback is used to help compensate.

The power output vs. distortion curves we obtained show slightly more distortion than the specifications indicate, but the difference, we repeat, is slight. One would expect greater lowfrequency distortion in a single-ended output stage than in a push-pull stage, due to saturation of the output transformer core, and this is what we found. Intermodulation tests with a lower frequency of 60 cps also showed appreciable amounts of distortion at very low power outputs.

If the usual criterion of defining power output at the 2% IM point is employed, the AF-4 can deliver only I watt according to the manufacturer's ratings. Our measurements show only 0.5 watts per channel at 2% IM distortion. This, we feel, is entirely too

Power Response 0 db = 10 watts.

low for effective use, except possibly with very expensive high-efficiency speakers which are not likely to be used with a low-priced amplifier.

used with a low-priced amplifier. The AF-4's frequency response shows a rolloff of high frequencies, which is not serious. The power output capability falls rapidly outside the limits of 100 to 5,000 eps.

The tracking of the two volume controls is very poor-the outputs of the channels have to be rebalanced after any level change. Hum levels are extremely low, and hum is quite inaudible with any speaker system likely to be used with the AF-4. The amplifier is stable under capacitive load conditions. It has an AC power-line leakage current of 1.25 milliamperes, which is within Underwriters' specifications, but is nevertheless capable of giving a most uncomfortable shock to the user.

Listening tests, using both tumer and

HIGH FIDELITY MAGAZINE

ceramic cartridge program sources, confirmed our feelings about the AF-4's inadequate power output. At any level above that of background music, distortion was unpleasantly audible. A speaker system of moderately high efficiency was used. H. H. Labs.

MANUFACTURER'S COMMENT: One thing we wish to make clear at the outset is that the AF-4 wos never described by EICO as a high-

Shure Stereo Studio Dynetic "Integrated" Tone Arm and Cartridge

SPECIFICATIONS (furnished by manufacturer): Sensitivity: output at 1,000 cycles—4.5 millivolts \pm 2 db per channel on WS-1A Test Record. Frequency response: 20 to 20,000 cps \pm 2.5 db. Channel separation: mare than 20 db at 1,000 cps. Tracking force: 1.5 to 2.5 grams, adjustable. Tone arm over-all length and weight: Model M216, 16", 11.1 aunces. Price: \$89.50. MANUFACTURER: Shure Brothers, Inc., 222 Hartrey Ave., Evanston, Ill.

At a glance: The Shure M216 Stereo Studio Dynetic pickup is the finest stereo reproducer we have so far encountered. It is the only stereo pickup that is, in our opinion, the equal of the finest monophonic pickups.

In detail: The original Shure Studio Dynetic moving-magnet monophonic pickup, introduced over three years ago, was widely recognized as one of the best phonograph reproducers offered for home use. The slender black arm held a tiny cartridge which was lifted from the record surface by pressing a button on the arm. Tracking at only 1 gram of stylus force, it was virtually indestructible. Further, it could not damage a record if it were scraped across the record surface.

Now a stereo version of this pickup is available. We tested the 16" pickup, designated M216. A 12" version is also available. The same arm, wired for stereo, is used, though the cartridge is slightly higher than the mono cartridge. We used the recommended tracking force of 1.5 grams. Its output is close to the average for stereo pickups, about 4.4 millivolts at 5 cm/sec stylus velocity at 1,000 cps.

The stereo performance measured on the Westrex 1A record shows a smooth response, free of any peaks or holes, and rising slightly between 10 kc and 15 kc. The general depression of the midfrequencies is characteristic of this record. The over-all smoothness of the response curve is also apparent in listening tests, where there is remarkable freedom from record hiss.

On the Cook 12 mono record, a peak appears at 15 kc. Below 12 kc or thereabouts the response is quite smooth. To measure this, we paralleled the two channels of the cartridge. fidelity amplifier, but rather as an economy amplifier. (Even the model number AF-4 implies that it is not in the high-fidelity model series, which have model numbers starting with HF.)

In our literature we say only that at average listening levels, with high-efficiency loudspeakers, performance falls within high-fidelity standards. This is true and serves to indicate the goal of the design. To be explicit, this goal was to offer a more desirable alternative to persons with limited budgets for stereo than the purchase of a commercial package stereo phonograph wherein the available gain is used for

The truly outstanding qualities of the Shure M216 do not appear in response curves. For example, the unique "dynamic damping" of the arm eliminates all traces of low-frequency resonance. The response is smooth and flat down to 15 cps, falls a couple of db at 12 cps, and drops off rapidly below 12 cps. The arm is perfectly balanced, and tracks flawlessly at 1.5 grams even when the turntable is violently jarred. Needle talk is nonexistent. This actually hampered our response

Response with channels paralleled.

Response and channel separation.

measurements—we usually depend on needle talk to help us cue in to the desired record bands. Sensitivity to induced hum is more than 20 db lower

REPORT POLICY

Most equipment reports appearing in this section are prepared for us by Hirsch-Houck Laboratories, a completely independent organization whose staff was responsible for the original Audio League Reports. Their reports are signed: H. H. Labs. Reports are published exactly as they are received. Neither we nor the manufacturers of the equipment tested are permitted to delete information from or add to the reports, to amend them in any way, or to withhold them from publication. Manufacturers may add a short comment if they wish to do so.

On equipment that demands more subjective appraisals (such as loudspeakers), the reports may be prepared by members of our own staff. Such reports do not carry a signature. The policy concerning report publication and amendment by the manufacturer is the same as that for H. H. Reports. tane-control action rather than feedback. In these commercial packages, as a rule, distortion at all levels is many times higher than in the AF-4. We do not agree that loudspeakers efficient enough to give reasonable results with the AF-4 need be expensive. The 8-in. Norelco AD4877M provides a nominal efficiency of 10% at 400 cps and costs only \$26. Our test showed that with this loudspeaker, distortion at normal listening levels in a fairly large room was acceptably low. We suspect that the loudspeakers used in your tests were not as efficient as this.

Shure Studio tone arm and curtridge.

than that of other cartridges we have always considered outstandingly free from hum pickup.

The most impressive quality of this pickup is its ability to track the heaviest recorded passages without breakup or groove jumping. We used the Cook Series 60 record for this test. One side of this disc is recorded with Fletcher-Munson compensation, which boosts the recorded amplitude at 30 cps by over 30 db. Only three of the top mono pickups in our experience, and none of the stereo pickups, have been able to stay in the groove at the lowest frequencies on this record, and only one handled this material without some audible distress. The Shure M216 tracked this record effortlessly, a feat that must be attributed to its very high stylus compliance and complete damping of arm resonance.

When we measured the trackingangle error of the arm, we thought we had found possibly the only weakness of this pickup. The tracking error was 5 degrees at a 6" radius, falling to 3 degrees at 4" and 2". These are rather high compared to some good arms we have used. Further study suggested that this is a misleading picture. The slight lateral force exerted on the stylus by the outer groove wall during playing is sufficient to displace the stylus slightly in such a direction as to reduce the tracking-angle error. We cannot measure how much displacement actually occurs, but would not be surprised to find it amounting to 2 or 3 degrees, which would make the tracking-angle error nearly zero over most of the record surface. H. H. Labs.

Eighteen Hours to Listening Pleasure

Heath SD-1 Stereo Phonograph

SPECIFICATIONS (furnished by manufacturer): Power: 9 watts. Peak power: 20 watts. Amplifier frequency response: ± 1 db, 30 to 16,000 cps. Hum and noise: 70 db below 10watt level. Crossover network: crossover at 250 cps. Changer: speeds, 16, 33%, 45, 78 rpm. Cabinet dimensions: moin cabinet, 30" x 34%" x 15" deep; wing speakers, 14¼" x 8" x 6½". Price: \$179.95. MANUFACTURER: Heath Co., Benton Harbor, Mich.

This remarkable Heathkit includes: record changer; stereo ceramic cartridge with diamond tip; mono-stereo control amplifier rated at 9 watts per channel; center channel woofer, crossover network, and two satellite speakers; complete and attractive cabinet with space for a tuner. The total cost is eighteen to nineteen hours of assembly time exclusive of cabinet finishing, and \$179.95. All this, plus pleasant listening, is remarkable. The sound sound, "considering the cost," was excellent. We certainly need to keep cost in mind, but the sound, regardless of cost, is clean, very well balanced, and very pleasant to listen to. It's the kind of sound that makes you want to turn the volume control to a. reasonable level and sit down to enjoy the music.

It's really a neat trick that Heath has accomplished here. The achievement is in listenability at low cost. The system won't qualify as the ultimate in high fidelity. Specifications of the amplifier are modest: the speakers are simple: a good 8-in. woofer plus two 6- by 9-in. ovals to carry the frequencies above 250 cycles. No superwoofers; no supertweeters. Yet, for less than \$200, Heath provides more listening pleasure than many a \$2,000 system I have heard. Yes, I admit; the grandiose music-big chorales, the 1812 Overture, huge symphonic works, these are more thrilling when they blaze out over big systems at full volume. That's the kind of fi that brings listeners to their feet. The Heath SD-1 system will kindle your enthusiasm to a quiet and contemplative level. You'll probably wind up listening to music, not just sheer sound. Is that so bad?

The stereo effect is perfectly clear yet the sound is well spread out through the listening area. Several people have heard this system since construction was completed; all have commented on how they could wander around the room and still have the sense of perspective and breadth which is the essence of stereo.

Final positioning of the speaker

should be decided by experiment. The satellites are small and easy to move around, so it's a temptation to fiddle with them, depending on the "size" of the music. But if you place them too far apart, you may get a

Typical arrangement of completed system,

hole in the middle. The center speaker in this system is a sort of blended bass woofer, crossing over (at 12 db per octave) at 250 cycles. Thus, in a properly set up system, the satellites should do a large share of the middle filling. I found seven to eight feet apart the best average in my roomwhich is very dead, by the way.

The preamp section provides bass, treble, and volume controls-all ganged to work on both channels simultaneously. In addition there is a balance control, with which is combined the AC on-off switch. I'd prefer to have the on-off on the volume control, but that's a minor and personal matter. The last knob on the panel is a function selector: tuner (or auxiliary input), stereo or mono, and phonoalso stereo or mono. Such subtleties as left-right reverse, rumble filters, and so on, are omitted for the sake of simplicity of operation and low total cost. The Heath system proves that the elusive quality of listenability is not necessarily directly related either to cost or to complexity.

Construction Notes

Construction of the kit is time-consuming, but no problems arise. Just take it slowly, in small doses. My run-

Blisters? Predrill those screw holes!

uing time was almost nineteen hours, not including the cabinet-finishing process. The wood, as supplied, is sanded smooth; that's the way I left it, for the time being, at least. The woodwork portion took me about twelve hours, and the electronic section about seven. I've built a good many Heathkits in the past ten years, but this is the first one that raised a blister in the palm of my right hand ... all those wood screws!

Here are some passing thoughts, jotted down in the margin of the construction manual. Be careful in unpacking. The innocent-looking cardboard tube with a transformer or something and a can of wood putty inside is not mere wrapping; it's part of the speaker enclosure. Yes, I retrieved it from the wastebasket after

That's a speaker tube, not the packing ... we put the grille cloth on the wrong way.

noticing the part numbers stamped on it. — The T nuts, to which the speakers will be bolted, should be tapped into place below the surface of the wood. This is hard to do with a hammer; use an old bolt or a large nail counterset. — The piece of grille cloth that covers the front of the main cabinet has an edge of plain cloth (called selvage. I think) on it; be sure this is hidden or trimmed off. I slipped up here and had to untack things. The instructions are quite cor-

Drawing versus real life. To make the drawing clearer, parts are compressed. In actual practice, the 400-volt capacitor comes almost on top of socket marked J.

rect and proper when they tell you to attach the grille cloth with the staples furnished in the kit. But I'm lazy; thus far the staples from my desk stapling machine are holding all right, and they are a lot easier to get in. -There are a lot of tough screws involved in attaching the leg-plates. Predrill a little hole for the screws; it will save blistered palms. -- The speaker wires are coded, one of them having a small ridge. If it's hard to see this ridge, wrap a piece of colored tape or something around the ridged wire. -The grille cloth is supposed to be glued to the back of the baffle boards for the satellite speakers. This is neat, but a nuisance. The glue took forever to dry-and furthermore I was in it up to my elbows; I got out the desk stapler again. (Maybe the staples will resonate at 11,000 cycles and pop out, but that's a chance I'm willing to take.) -- Also, I used a sharp razor blade for most of my grille-cloth trimming. -- When you get around to finishing the satellite speaker enclosures, you have three pegs to get into three holes and a piece of curved, grille-cloth-covered aluminum to slide into a slot. Predrill the pegs for the screws which will hold things together, then as soon as one peg snaps into place, screw it down lightly. Otherwise, you'll need a pair of extra hands to hold everything at the same time. End of woodworking section.

Only a couple of hints on the electronic section. — The power and output transformers have long bolts that go through the transformers and are used for bolting the units to the chassis. The threads of these bolts have been covered with shellac or something, and the nuts go on stifly. Hold a screwdriver in place on the slotted end of the bolt when you tighten up the chassis nuts; otherwise you may loosen the bolt in the transformer. -Those lugs on terminal strips, the ones that are cramped up against the chassis can be mean to solder if several wires are connected; it's hard to get the soldering iron down to the bottom wire. I like to check with a low-power magnifying glass to be certain the bottom wire isn't dry-soldered. --- I know-there's a nice little instruction that says "insert the #47 pilot bulb into socket X." I'm going out to Heath one day and watch the president of the company do it. My fingers, anyway, are too big and too slippery; had to undo the socket-holding bolt (which was easy). -- And so it's all done, and it's plugged in, and the tubes glow nicely, and the record drops, and IT WORKS!

CHARLES FOWLER

Looking down on the final products

Bell 6060 Stereo Amplifier

SPECIFICATIONS (furnished by manufacturer): Power output: 30 watts RMS each channel; total, 60; peak, 120. Power response: 20 to 20,000 cps at 30 watts ± 1 db. Distortion: less than 1% THD at 30 watts at 1,000 cps. Frequency response: 15 to 30,000 cps ± 1 db. Hum level: 71 db below rated output. Dual inputs (7): microphone; NARTB tape head; magnetic phono; ceramic phono; tuner; tape preamplifier; auxiliary. Controls (8): selectormike, tape head, RIAA. LP, EUR, tuner, tape amp, aux; left- and right-channel bass; left- and right-channel treble; balance; laudness control; level control, power switch. Lever switches: low filter; high filter; function-stereo reverse, stereo, monophanic; stereo speaker selector (AB, A, B). Size: $6/4'' \times 16'' \times 11/2''.$ Price: \$146.65. MANUFACTURER: Bell Sound Systems, 555 Marian Rd., Columbus 7, Ohia.

At a glance: The Bell "Carillon," an unusually powerful and flexible integrated stereo amplifier, is noteworthy for its impressive specifications, and also for a design so conservative that in many cases it exceeds these specifications by a substantial margin.

In detail: Unlike many integrated amplifiers, the Bell "Carillon" shows no signs of suffering when compared with the better-quality monophonic amplifiers of past years. Some manufacturers tend to reduce the low-frequency power-handling ability of amplifiers in a stereo unit, to avoid the higher cost, bulk, and weight of good-quality output transformers; but we are happy to report that the "Carillon" will handle

Lever switches simplify control panel.

from 20 to 20,000 eps at its full rated power of 30 watts per channel, with negligible distortion. It is rated at 30 watts output at 1,000 cps with less than 1% distortion, but can in fact develop this power at 20 cps with less than 0.7% distortion. Its intermodulation distortion is so low that, on the basis of our tests, we would have considered 50 watts per channel to be an honest rating.

One point which should be emphasized: as shipped from the factory, the "Carillon" is wired for operation from a 125-volt power line; the power outputs we measured were on the basis of such a line. If the line voltage does not normally exceed 117 volts, a connection inside the amplifier may be changed to obtain full power from this line voltage. If this is not done, the maximum power output is reduced by nearly 50%; the amount of distortion is not affected. The 125-volt connection is mentioned in the instruction manual, but not emphasized. On 125 volts the output tubes and the filter capacitors are operated at, or slightly beyond, their recommended maximum ratings, which may shorten their life somewhat. So even if your line voltage

Channels are clearly marked.

does not exceed 117 volts, we recommend leaving the original wiring in the power supply. One is not likely to notice the reduction from a 50-watt to a 25- or 30-watt amplifier, and the longer tube life that will result will certainly be worthwhile.

The tone controls provide more than adequate boost or cut at frequency extremes, with little effect on frequencies between 300 cps and 2 kc. This, we feel, is the most satisfactory type of tone control. Two sets of cutoff frequencies are provided by the highand low-frequency filters; the cutoff is sharp enough to allow you to eliminate noise and rumble with minimal loss of program material.

Grommes 260A 60-Watt Amplifier

SPECIFICATIONS (furnished by manufacturer): Power output: 60 watts; with 120 watts peak. Distortion: 0.1% harmonic and 0.2% intermodulation at 30 watts; less than 0.5% harmonic and 1% intermodulation at 60 watts (all distortions under 0.1% at 20-watt level ar less). Frequency response: ±.5 db, 5 ta 50,000 cps (attenuated beyond 100,000 cps). Power response: ±.5 db, 20 to 20,000 cps at 60 watts. Controls: (4) input gain; output balance; bias; DC balance. Output impedance: 4, 8, and 16 ohms from terminal strip. Hum and noise: 95 db below output. Size: 14" x 8". Price: \$106.62. MANUFAC-TURER: Grommes-Division of Precision Electronics, 9101 King St., Franklin Park, Ill.

At a glance: The Grommes 260A is a single-channel power amplifier rated at 60 watts output. Under operating conditions specified below, our measurements indicated a power output of 48 watts, but the full undistorted power of the amplifier can be realized throughout the entire audio spectrum. The distortion of the 260A, both intermodulation and harmonic, is extremely low at all output levels up to its maximum, and also at the lowest frequencies.

In detail: No attempt has been made to make the Grommes 260A a "compact" amplifier. It is large, solid, and very heavy. The pair of 6550 output tubes, plus the pair of 5U4G rectifiers, the 6L6G screen voltage regulaThe hum level of the "Carillon" is very low-totally inaudible at any possible listening level, and practically inaudible at full gain. It is perfectly stable under any type of speaker load, and should prove ideal for driving a pair of low-efficiency speakers, with or without electrostatic tweeters.

Besides having all the normal controls of a stereo amplifier, the "Carillon" has provision for driving two pairs of stereo speakers; you can choose either or both pairs from the front

 $\sum_{i=1}^{n} \frac{10}{20} \sum_{i=1}^{n} \frac{10}{20$

Rumble and scratch filter characteristics?

pauel, or can parallel the outputs to make it a mono amplifier with a nominal rating of 60 watts (though a rating of 100 watts would be more accurate).

There is one slight drawback to putting so much power into a single compact package: the "Carillon" gets hot-not merely warm, but hot. The instructions warn that at least six inches must be left clear above the amplifier for adequate ventilation, but obviously there are hazards in placing it on a table top.

Listening tests confirm our laboratory measurements. The Bell "Carillon" is a top-quality stereo amplifier, capable of driving the lowest-efficiency speaker systems with adequate reserve power and at very low distortion levels. H. H. Labs.

tor, and the bias supply regulator all suggest that this amplifier should deliver its rated 60 watts or more without difficulty.

We were, therefore, somewhat surprised to find that it would put out only some 4S watts (a second unit provided about the same power). The instruction sheet accompanying the amplifier supplied a clue: the 260A comes equipped with adjustments for individual output tube currents, and these were set at the nominal 55-ma level suggested in the instructions. It was stated that this could be increased to 60 ma to increase the output, at the expense of tube life, or reduced to 50 ma, to prolong tube life. We believe that longer tube life is worth the sacrifice of a few watts; so we left the original adjustments unchanged.

Both the power- and frequency-response curves were drawn with a

Straightforward layout of 260A.

straightedge over most of their length. One expects a power amplifier to have flat frequency response, but not many will deliver their full power from 20 to 20,000 cps—as the Grommes 260A does, without fuss or strain.

IM distortion was below the measuring capabilities of our instruments up to about 5 watts output, and only reached 0.5% at 50 watts. Harmonic distortion at 1,000 cps was well below IM distortion at all power levels. Most gratifying was the 20-cps harmonic distortion, which was almost unmeasurable up to 10 watts, and at 40 watts reached only 0.4%. In our experience, only one other power amplifier has produced so little distortion at this frequency. The square wave response, to a 10kc square wave, was not very pretty. At slightly above 20 kc, a pronounced ringing could be seen with an amplitude almost 20% of the square wave itself. This, however, does not denote the presence of any instability or incipient oscillation, as it sometimes does in power amplifiers. Placing any capacitive load, even our 3-mf simulated electrostatic speaker, across the output had no effect whatever on the square wave response. We could not find any evidence of it in listening tests, nor would we expect to in view of the ringing being well outside the audible frequency range.

Hum level was totally inaudible, being between 80 and 90 db below 10 watts output depending on the gain control settings.

In part, the Grommes 260A is a survival of the time-only a few years ago-when amplifiers with a variable damping factor were in vogue. This feature has happily disappeared from most amplifiers today. We did not attempt to evaluate the DF control, but would not be surprised to find that it has something to do with the peculiar square wave response we observed. Incidentally, we did find some considerable differences in the maximum power output at the various output taps. All our measurements are normally made at the 8-ohm tap, but we found that some 55 watts could be obtained at the 16-ohm tap.

Considered without regard to whether it is a 48-, 55-, or 60-watt amplifier, the Grommes 260A emerges as one of the finest power amplifiers made, by virtue of its rugged, conservative construction, and remarkably low distortion. H. H. Labs.

Grommes 209 Stereo Preamplifier

SPECIFICATIONS (furnished by manufacturer): Frequency response: ± 25 db, 10 ta 20,000 cps. Distortion: .05% harmonic and 0.1% intermodulation or less at rated output. Rated output: 1 volt; up to 20 volts output without overload. Size: 14" x 4½" x 9", complete with cover. Price: S169.95. MANUFACTURER: Grommes-Division of Precision Electronics, 9101 King St., Franklin Park, III.

At a glance: The Grommes 209 is a completely flexible, attractively styled, functional preamplifier. Besides meeting or exceeding all its specifications (except for a slightly higher-thanrated hum level), it is outstanding for its unmeasurably low distortion and great output voltage capabilities.

In detail: Many stereo preamplifiers are being stripped, in the interests of simplicity and lower costs, of such refinements as separate phono turnover and rolloff selectors, multiple phono cartridge inputs, and individual input level set controls. The Grommes 209, however, retains all of these features, and many more, while avoiding an unnecessarily complex control layout and utilizing a very compactly proportioned case.

The need for the fully flexible phono-equalization system, in this day of the RIAA characteristic, may be debatable, except for the collector of old or esoteric records. Nevertheless, it is provided, together with NARTB tape head equalization and a highgain flat channel for microphone input. Either of two magnetic cartridges may be selected from the front panel. One of them, presumably the stereo cartridge, has RIAA low-frequency equalization only.

Input selection is by push buttons, with amber lights indicating the selected program source. Individual push buttons are also used for high and low cutoff filters, a presence peak, and the power on-off switch. This feature makes it unnecessary to disturb control settings when turning the unit off.

The 209 has complete control facilities.

The function selector has the usual positions for stereo, reversed channel stereo, and the feeding of either channel into both outputs. The balance control can reduce the level of either channel by 9 db while raising the other by a fraction of a db. This is an ideal type of control, having a minimum effect on the over-all level.

A loudness compensator offers three degrees of low-frequency boost (which varies with the volume control setting), and an off position. The tone controls are ganged for both channels, which may disturb some purists, though we find it a perfectly adequate arrangement. The tone control knobs are very small and difficult to set visually. Our frequency response curve was taken with both tone controls in the indicated center positions. A slight readjustment, which requires instruments, can provide a response within a fraction of a db from 20 to 20,000 cps. In fact, when so set, we measured the -3 db points at 8 cps and 50 kc.

The low-frequency filter is of the feedback type, with a 12 db/octave slope. It has no appreciable effect on frequencies over 40 cps, but removes subsonic rumble quite effectively. The high-frequency filter is more gradual in its action, but wipes out much of the program material above 2 kc. The presence peak (5 db at 2.5 kc) is there for those who like such things -we don't.

The hum level, though acceptably low, is still about 6 db higher than the manufacturer's specifications. It is not likely to be audible under any conditions we can anticipate, so we are not overconcerned about it. The Grommes 209 has one feature which has appeared on very few preamplifiers—a truly high-impedance input for ceramic or crystal cartridges. This feature makes it possible to realize the full low-frequency performance of a piezo-electric cartridge, which must be terminated in several megohms for proper operation.

The IM distortion curve is almost self-explanatory. The measured IM was less than 0.1% (the approximate limits of our test equipment) up to about 2 volts output, and did not reach 2% until 25 volts output. This is truly outstanding performance, unsurpassed by any other preamplifier and equaled by very few.

Many of the design features of the Grommes 209 would be apparent only

upon careful study of the schematic. Negative feedback is used extensively, even for tone-control and stereo balance-control circuits. All outputs, to tape recorder or main amplifier, are through low-impedance cathode followers. All unused inputs are grounded through resistors which prevent the signal being shorted out when certain types of three-head tape re-

EICO HFT94 AM Tuner

SPECIFICATIONS (furnished by monufacturei): Features a choice of wide or narrow bandpass; tuned RF stage; built-in ferrite loop; and prewired precision "eye-tronic" tuning with the traveling indicator. Frequency response: (Wide) 20 to 9,000 cps, (Narrow) 20 to 5,000 cps. Distortion: less than 1% harmonic distortion at 100% modulation. Output: low impedance. Size: 3%" x 12" x 8%". Price: Kit, \$39.95; Wired, \$69.95. MANUFACTURER: Electronic Instrument Ca., Inc., 33-00 Northern Blvd., Long Island City 1, N. Y.

At a glance: The EICO HFT94 AM tumer, designed for high-fidelity applications, has a listening quality that compares favorably with that of some tuners costing several times as much.

In detail: The HFT94 matches the EICO HFT90 FM timer in size and appearance. It has two IF bandpass characteristics, nominally 14 kc and 7 kc wide. A 10-kc whistle filter effectively removes the annoying whistle commonly found on AM receivers not designed for good music systems. An "exclamation point" tuning-eye tube acts as a dial pointer as well, in the same manner as the one in the HFT90. It is very practical and effective.

The HFT94 has a ferrite rod antenna which we found to be perfectly adequate within a thirty-mile radius of New York City for reception of major broadcasting stations. Background noise is low, approaching the characteristics of an FM tuner on the stronger stations.

Our measurements do not attempt to duplicate or verify EICO's figures, since the measuring equipment and techniques differ. In our sensitivity measurements we used a laboratorycorders are used. Despite the latter precaution, or perhaps because of it. crosstalk between inputs is down only about 40 db, and can be heard under some conditions; and the stereo channel isolation is only 33 db at 1,000 cps. This is not harmful, but comes disturbingly close to the performance of the better stereo cartridges.

One final criticism: the tracking of

the two sections of the volume control is not as good as it might be—tracking error exceeds 4 db at some points. This may be improved as better controls become available.

Despite these criticisms, we consider the Grommes 209 to be very much above average in performance. It belongs in the top rank of stereo control units. H. H. Labs.

Simplicity characterizes EICO tuner.

quality AM signal generator, modulated 50% at 1,000 cps. Not being in a screeened room, our background noise level was higher than it would normally be, but some idea can be gained of the signal-to-noise ratio variation with signal strength. The AGC action was only partially effective in maintaining a constant output level, but was adequate to prevent "blasting" as one tuned from a weak station to a strong one.

The frequency-response curves show relatively little difference between the response in the wide and narrow if bandwidth conditions. The audible difference, however, was immediately apparent. In the wide position, only a slight treble boost on our preamplifier was needed to produce a reasonable facsimile of FM reception. An "A-B" comparison with an FM broadcast showed up the limitations of the AM tuner, but without such a direct comparison it was not immediately apparent which one was being heard.

The warm-up drift of the HFT94 was less than 5 kc, and took place only in the first one or two minutes after the set was turned on.

We feel that the HFT94 is capable of getting almost everything of AM program material, at a price far lower than that of any other tuner of comparable performance which we have seen. It would be an excellent choice for any unfortunate listener out of range of an FM station who still wishes to enjoy a quality of reception well beyond that offered by table model or portable radios. H. H. Labs.

MANUFACTURER'S COMMENT: We are pleased to nate that most of your measurements agree with our specifications. The signalto-noise ratio discrepancy appears to be the result of not making the measurement in a shielded room. This however is clearly stated in your repart.

There is just one point which we feel should be clarified—namely, frequency response.

As you probably noticed from the schematic, we are using IF transformers with capacitive caupling bandspread, an inexpensive but effective method that gives practically flat top response on wide band.

In this connection we wish to stress the point that there is a measurable difference of response between the NORMAL and WIDE positions as can be seen from the graph we extracted. On the basis of your oural testing it would seem clear that you were actually obtaining the responses shown in our graph.

Response: wide and normal IF positions.

Sonotone 8TA4 Stereo Cartridge

SPECIFICATIONS (furnished by manufacturer): Frequency response: smooth 20 to 20,000 cycles. flat to RIAA out to 15 kc with gradual ralloff to 20 kc. Channel isolation: 20 decibels. Compliance: 3.0 x 10⁻⁶ cm/dyne. Tracking pressure: 3 to 5 grams in professional arms, 4 to 6 grams in changers. Output voltage: 0.3 volt. Cortridge weight: 7.5 grams. Price: sapphires, \$14.50; diamonds,

Sonotone 8TA4 Stereo Cartridge.

\$29.50. MANUFACTURER: Sonotone Corp., Elmsford, N. Y.

At a glance: The Sonotone 8TA4 ceramic stereo cartridge has smooth frequency response and adequate channel separation to beyond 10 kc. Its listening quality is comparable to that of many more expensive car-

Continued on page 113

HIGH FIDELITY MAGAZINE

HERE'S WHY HERMON H. SCOTT MAKES HIS STEREO TUNER as different inside as out!

High fidelity stereo broadcasts make new demands on AM and FM tuner performance. Reception of the FM channel must be distortion free and wide range even though the signal may be very weak. The AM channel must be reproduced with a quality comparable to FM. Unless these high standards of performance are met the true realism of the stereo broadcast will be lost. To meet these new requirements Hermon H. Scott designed a completely different kind of AM-FM tuner.

On the FM side, the most important difference is H. H. Scott's exclusive "Wide-Band" Design ... a costlier, more difficult way to build a tuner ... but a way that gives important benefits to you, the listener.

Wide-Band design gives muscle to weak stations...lets you pull them in with such clarity you'll think they're strong. Ordinary tuners can often receive weak stations, but they sound weak ... distorted and fuzzy.

Wide-Band design eliminates AFC, with all its disadvantages. Wide-Band holds stations in tune ... strong or weak ... without the danger of the weak station being pulled out of tune by a nearby stronger one ... which happens with AFC, In crowded signal areas Wide-Band Design lets you pick the station you want from the many. With an ordinary tuner it would be lost in a jumble.

Some FM tuners are bothered by ghosts similar to those that create problems in TV. A station is reflected from nearby huildings or objects and creates secondary signals that make good reception difficult or impossible. Wide-Band design blocks out all but the primary signal... gives you clearer reception than was ever possible before.

Wide-Band design guards your tuner; against obsolescence because it provides the wide frequency range essential for high fidelity multiplex reception. You will be able to receive these broadcasts by adding a simple adaptor to your 330D.

The AM side of the H. H. Scott 330D is different too, because it was designed specifically for stereo. Its sound is so perfect that good AM stations sound like FM. This is essential to stereo reception ... as both the AM signal and the FM signal ... the two "sides" of the stereo message ... must be equal in quality to give life-like stereo reception.

This faithful AM signal is achieved through H. H. Scott's different kind of AM detector ... a Wide-Range detector that receives the full audio range, up to 15,000 cps ... reception that is impossible with ordinary design. The Wide-Range detector also accepts even the loudest musical climax without distortion. Most tuners are unable to achieve this without the sound breaking up or distorting.

Hear these differences for yourself. Go to your component dealer and ask to hear the tuner designed for sterco . . . from the inside, out . . . the H. H. Scott 330D AM-FM Stereo Tuner.

H.H. SCOTT

H. H. Scott, Inc., 111 Powdermill Road, Dept. HF-2, Maynard, Mass.

Please rush me the FREE booklets I've checked below.
"How To Use Skerco Components In Your Decorating Plans"
New 1960 Hi Fi.Guide and Catalog
Complete technical information on the H.H. Scott address uner
Name
Address
Citta State

Export: Telesco International, 36 W. 40th SL, N. Y. C.

DYNACO BO STEREODYNE II PHONO PICKUP

New, hum free push pull magnetic stereo pickup of superb characteristics. True stereo reproduction because of wide channel separation. Smooth response and light tracking combine to give clean natural sound from both stereo and monophonic recordings. Mounts in all standard arms. With replaceable diamond stylus- =\$29.95° net.

DYNACO, INC. 3916 Powelton Ave., Phila. 4, Pa. Coble address: Dynaca, Phila., Pa., U.S.A.

MUSIC IN THE MIDWEST

Continued from page 44

often uncompromisingly experimental -art at the University of Illinois are winning international attention.

Among the distinguished conductors to lead student groups in Illinois festival programs are Leopold Stokowski and Ernest Ansermet. (The latter reported with surprise that there were more good flute players in the Urbana-Champaign community than in the leading orchestras of Europe.) Illinois has just begun experimentation with *musique concrète*, thereby creating a further opportunity for contrasting American achievement with that of the Continent.

The postwar boom in music instruction can be seen conspicuously in the ratio of students currently enrolled in music courses to the number of graduates of such courses. At Illinois there are 1,000 presently registered for music courses, as compared with only 1,400 alumni. Indiana University at Bloomington has had better than a hundred per cent increase in music students in the past dozen years, and its music staff exceeds 160 members, over half of whom are permanent faculty. There has not yet been time for an international musical celebrity to emerge from these still young institutions, but to judge from the training opportunities provided, it is reasonable to assume that their alumni will in due course include artists of more than local reputation.

In any case musical life at the universities is increasingly creative. Since 1949 Indiana has offered an annual production of Wagner's Parsifal, with a student cast and orchestra. Approximately sixty other operas and light operas have received similar presentations since 1948, among them such taxing works as Strauss's Ariadne auf Naxos, Verdi's Falstaff, and Mozart's Così fan tutte. Faculty members behind these productions include such familiar figures from the Metropolitan as tenor Charles Kullman and conductor Frank St. Leger, both of them recently recruited Indiana professors.

On the instrumental side, this university offers instruction under such established artists as cellist Janos Starker, whose studio becomes open to twenty-five or so young artists who could never afford to work with him if state-subsidized tuition did not pay the greatest part of his salary. The presence of musicians of this stature in a university community, and their freedom to appear in recitals there without concern for box-office programing, is another asset.

The state universities also appear to be performing two additional functions in the Midwest. First, since few American composers of serious music can sustain themselves economically by that activity, a place on a music faculty is what keeps many of them alive. Happily, within the university community a fruitful relationship between performers and creators is possible, and such established figures in American music as Aaron Copland and Roy Harris find their time spent on campus to be thoroughly stimulating. (Even Nadia Boulanger was a recent visiting mentor.) The second contribution comes from the fact that most Midwestern state universities were deliberately established in the rural "downstate" areas rather than as part of the principal city of the state. The university therefore tends to become a second cultural center, reaching those who live too far from a metropolitan area to avail themselves of its resources.

This influence is, of course, extended by the many university graduates who return to their homes in the smaller communities and, whether they appreciate it or not, continue the Thomas operation either as performers or as supporters of serious music along Main Street. The steady addition of Midwestern stops to the itineraries of serious touring musicians and musical organizations can only be suggested here. Community concert associations are a well-anchored part of Midwestern life, providing such success stories as Topeka's coup in presenting Herbert von Karajan and the Berlin Philharmonic in a municipal auditorium with fifty per cent more seats than Carnegic Hall. Mason City, Kokomo, and Manitowoo may still sound like settlements in a corn-fed Siberia, but a visit might prove a surprise.

One further strong voice of music in the Midwest is radio. The region is generously endowed with stations, with a particularly high concentration of FM broadcasting, much of it very high-quality fare. Chicago listeners have some thirty FM stations within range of a powerful tuner, about half of them local. One of them, WEFM, is the oldest FM channel still in operation and the original FM "Good Music" station. Its continuing policy. thanks to support by the Zenith Radio Corporation, is to offer no commercials whatsoever. Again the universities have an important role. Urbana's WILL (FM and AM) provides good music and other distinguished programs from the Illinois campus for a potential audience of half the population of the state. Ann Arbor (Michigan), Bloomington (Indiana), Iowa City, Lawrence (Kansas), and other university towns all have their access to the airwayes.

Ann Arbor is also the national center for educational television, with such programing as the complete Bartók and Beethoven quartets analyzed and performed by the Fine Arts Quartet of Chicago. This series, in which the players discuss the music in informal conversation and then play it in uninterrupted performance, was one of the first real demonstrations of television's potential as a medium for increased musical appreciation.

The primary gap in Midwestern musical life is opera. Theodore Thomas took one of the greatest financial defeats of his career when his American Opera Company, intended to present standard repertory in English to the audiences that had welcomed his orchestra, failed to attract an adequate following, Chicago has maintained opera, with few long breaks in its production record, for seventy years, but meeting the annual budget is still a struggle. The NBC Opera Company found itself a Midwest audience during two years of touring from a South Bend (Indiana) springboard, and the market for summer opera-as shown in Cincinnati's "Zoo Opera," Kansas City's "Starlight Theatre," and like ventures -is established. But Midwestern opera companies cannot challenge those of the rest of the world on anything like the equal basis with which Midwestern orchestras can claim recognition. This will undoubtedly come in time. Recent and memorable productions of Janacek's Jenufa, Mozart's Così fan tutte, and Wagner's Tristan und Isolde by the six-year-old Lyric Opera of Chicago have attracted national as well as regional interest.

Midwestern contributions to American folk and popular music, the nowhistorical places of Chicago and Kansas City in jazz, hardly need retelling, although they are another dimension of the picture.

As America lives today, the Midwest is old and long-settled. Its adolescent and brawling days are over; its country folk are aware of both the Book-of-the-Month Chib and the Prairie Farmer; and when it thinks of entertainment, both Puccini and Presley are names with an attraction. Midwesterners will probably always have their own individuality, depending in part on the terrain, traditions, and history of their region. But vitality is also a Midwestern trait-and so are curiosity, regional pride, and hard work. As these forces come to be channeled more and more into the arts, they may yet produce a regional metamorphosis worthy of Whitehead's vision.

WITH DYNAKIT YOU KNOW YOU HAVE THE BEST!

The new Dynakit Stereophonic Preamplifier has all the quality features which you require for the finest high fidelity reproduction. This handsomely styled control unit is a model of classical quality and contemporary simplicity.

BEST IN EVERY WAY

In either kit or wired form, the new Dynakit Stereo Preamp represents both the finest quality and the finest value available. It utilizes the basic circuitry of the famous Dynakit monophonic preamplifier without compromise of quality. This circuit has the lowest possible distortion, an absolute minimum of hum and noise, superior transient response, and every other attribute which can contribute to natural, satisfying sound quality.

Dynakit's basic philosophy of simplicity of layout and control action, along with impeccable performance, is well exemplified in the design. Every useful function is incorporated, but the operation of the unit is not complex since the controls are arranged and identified in a functional manner. Operation of controls and switches is smooth, noisefree, and non-interacting. The unit is a pleasure to assemble, a pleasure to operate, and a pleasure to hear.

It is not necessary to spend a lot of money to have the best sound available. Dynakit equipment has no compromises in quality. It is designed to be the finest and to be used by those who are not satisfied with less than the best. We suggest that you listen to it at your Hi Fi dealer, or write for our brochure which gives complete specifications on all Dynakit high fidelity components.

* Best Performance

Best Performance Frequency response within 1 db 10 cps to 40 kc. Disbortion (either IM or harmonic) less than .05%. Response and distartion unaffected by settings of volume control. Undistarted square wave performance demonstrates outstandingly fine transient performance. Noise and hum in-oudible at normal listening levels. High gain permits operation with lowest level cartridges. (1 millivolt input gives 1 valt autput on RIAA input.) input.)

* Finest Quality Components

1% tolerance components used in critical equalization-determining circuits. Tone con-trol components matched to provide absolutely flat response at center sattings. Highest quality plastic molded capacitors, low noise resistors, conservatively aperated alectrolytics, plated chassis and hardware, all load to lang life with unchanging specifications. One year guarantee on all parts.

* Greatest Flexibility

Greatest Flexibility 7 storeo inputs (or 14 monophonic ones) pro-vide for all present and future sources. "Spe-cial" input provides option far special equali-zation characteristics. Provision far tape head, tape ployback amplifier, and monitoring tape recordings. Independent tone controls for each channel. Exclusive Dyna "Blend" switch to control stereo separation. Unique feedback scratch filter takes out the hash and leaves in the music. Rear panel ac outlets enable switch-ing ather components with preamp on-off switch. Self-powered (with de haater supply) permits use with any amplifiers. Outcreatedian. Appearance

* Outstanding Appearance

Choice of bone white or chorcoal brown tex-tured finish covar. Solid brass, etched front panel. Designed by Raoul Ibarguen, prominent industrial stylist. Requires only 13" by 334" panel space and can be readily mounted on any thickness of panel with convenient PM-3 auxiliary mounting kit.

* Easiest Assembly

About 8 hour average assembly time-from one-third to one-fourth that at other kits. Assembly speeded by uso of pre-assembled printed circuit boards plus ultra-simple and accessible layout of ports. Complete pictorial diagrams included plus step-by-step instruc-tions so that no technical skill is required. Also available fully wired and individually tested.

DYNACO, INC., 3916 POWELTON AVENUE, PHILA. 4, PA. CABLE ADDRESS: DYNACO, PHILA.

FEBRUARY 1960

107

A SOUND STUDIO

IN A SMALL SPACE

Tandberg 5

*RECORDS PLAYS 4-TRACK STEREO

with lowest distortion – surpassing critical professional standards!

MUSIC SOUNDS BEST on the TANDBERG 3-speed, 4-track recorder. It embodies in a lightweight (27 lb.) compact chassis, a sound system that literally meets and surpasses critical professional broadcast requirements.

SENSITIVITY-

On microphone, 0.0015 volt.; on radio or phone, 0.075 volt.

DYNAMIC RANGE-

Effortlessly records and reproduces the full range of the symphonic orchestra. Frequency response: $30.16,000 \text{ cps} \pm 2 \text{ db}.$

FIDELITY -

Distortion only 8/10 of 1% at 1 volt output. Hum and noise inaudible: 55 db below maximum recording level. Wow and flutter, 0.1% rms. Crosstalk, 60 db down.

PRECISION -

Microscope-assembled, multi-laminar heads. Low-friction precision drive with $\frac{1}{3}$ oz. tape tension.

OTHER FEATURES-

Automatic tape lifters • 2 volume indicators* • Cathode follower outputs • Clock counter • Automatic cutoff. As a self-contained stereo sound system, or combined with other components, the Tandberg 5 converts your living room into "a sound stucio in a small space"

Inc

Write tor brochure. \$419.50 Dept. H2 • with Model 241 tape preamplifier

Box 171, Pelham, N. Y.

Tandb

BIG BASS

Continuell from page 48

way to avoid distortion of the low-frequency waveform. The cone does not have to move so far, and the movement step-up is entirely acoustic and thus distortion-free. The cabinet must be well made and sealed well to prevent buzzes and air leaks, which can more readily spoil performance of this type than some others.

Weight According to Frequency

The third entry into the small-speaker field uses what is called the variablemass method. The resonance frequency is controlled by the weight of the cone (and anything attached to it) and the stiffness of its suspension, or by the air enclosed behind it. One way to improve efficiency at low frequencies is to load the cone with extra weight, but this destroys the efficiency of higher frequencies.

The variable-mass principle overcomes this difficulty by coupling a pliable lump of material to the cone. All of the lump moves at low frequencies, but progressively less of it moves at high frequencies, until the cone eventually has only its own weight to move. The effective weight, or mass, of the cone thus varies with frequency.

This method enables a very small box to be used to enclose the back of the speaker. Efficiency can be kept high because the amount of weight moving at any frequency adjusts itself. Of course, a relatively large cone movement is still needed at low frequencies, as is true of acoustic suspension.

The Compleat Listener

With some knowledge of how each principle works, the prospective purchaser will want to know how to go about judging individual samples for himself. Not all speaker systems fall definitely into one category or another. Some compromise to some extent, but it ought to be possible to determine which method is being followed in any particular case.

Any speaker must be well built to achieve fidelity, but our immediate interest here has been: do the small speakers really give good bass? As we said at the outset, they can do so. Any loudspeaker does its best, however, only when used in a room for which it is suited, and with proper placement. The main thing is to be sure the speaker of your choice gives fidelity to satisfy you in your own listening room. What the DUAL-1006 combination turntable/changer won't do

won't wear records – because the tonearm is totally disengaged from the cycling mechanism during play... automatically... and tracks perfectly at as low as 11/2 grams stylus pressure.

DUAL-1006

won't produce rumble or hum*because totally shielded motor is 100% balanced in both axes, and rigid-equipoise motor suspension prevents noise at the source.

DUAL-1006

won't develop flat-spot idler thump – because all gears and idler disengage automatically after play – no neutral position to worry about.

DUAL-1006

won't wow or flutter - because heavy armor-gauge turntable is both laminated and concentrically girded to prevent warping and eccentricity.

DUAL-1006

won't chip record edges or enlarge center holes – because Elevator Action changer-spindle uses no pusher arm, no offsets; lifts stack off bottom record before it descends.

DUAL-1006

won't ever become obsolete – because any present (or future) size records from 5" to over 12" can be intermixed, and in any sequence.

DUAL-1006

won't disappoint you – because these are just a few of its wonderful features that result in flawless, reliable performance. See your dealer soon, or write us for the full story.

^{*}Comparable to professional equipment, and so vital for storeo reproduction.

monoromon

GIULIETTA SIMIONATO

Continued from page 50

exactly nervous, only my heart kept going bumpely-bumpety-bump. But now that I have started, I see that I can adapt myself to them, and I enjoy giving them.

Although her experience of concertgoers has been too limited to permit drawing many deductions, Simionato has had ample opportunity to observe quite a distinction between opera house audiences in the United States and in Europe, especially in Italy. She has even worked out a mathematical ratio between curtain calls here and abroad, according to which four bows in Italy are the equivalent of eight in the United States. "There they are cooler, and not so outgoing in their re-sponse," she says. "Here there is more of a spontaneous enthusiasm."

On records, Simionato-despite her misgivings as to the way she soundshas left a distinct imprint in the field of Italian opera, her activities ranging from the minor role of Maddalena, the girl who makes up the fourth in the Quartet from Rigoletto, to that of the very major role of Rosina in the Barber of Seville in its original mezzo version. For London Records she holds the same position among mezzos that Tebaldi holds among sopranos and Del Monaco among tenors.

She says that she follows no different approach in singing for the microphone and for a live audience. "The technique is the same," she explains, "but you have to control yourself more closely. A big effect on the stage often is not beautiful on a record. And I do not think a record can ever be as natural as a stage performance.

In one respect, however, Simionato finds recording more to her taste than performing in the opera house: you can record early in the day. Her preference for getting down to business first thing in the morning makes her almost unique among opera singers.

Tenors don't like to sing before one p.m.," she says, "and I have met many other singers who have said they can't sing in the morning-that it is impossible for them. To me it doesn't make any difference. I even prefer the early morning; I am better rested then. But I will sing whenever they want me to; I am always ready to sing."

Act today! See the newest, the best, the most complete line of electronic equipment in America-stereo, hi-fi. ham radio, LP records, tapes, optical goods and scores of others. Over 100,000 items-everything for the amateur, the pro, the devotee or just the interested.

Mail the coupon now! We will send you immediately, Free and Postpaid. not only our latest 312 page Electronics Catalog but every new issue for the next 12 months-a full year's Free sub-

scription to the finest in electronics and associated products all at famous moneysaving Radio Shack prices. Satisfaction guaranteed on every order or your money back. Invest in the best-and save money too-shop at Radio Shack.

Radio Shack Corporation Dept. 60814 730 Commonwealth Ave. Boston 17, Massachusetts
Please send me, FREE and POSTPAID, your falest Electronics Catalog. Also send me every new issue for the next 12 months—a full year's subscription FREE.
Name
Address
Postoffice Zone Stale

.

or City_

109

TRADER'S MARKETPLACE

Here's the place to buy, swap, or sell used equipment, records or what have you. Rates are only 45¢ a word (no charge for name and address) and your advertisement will reach more than 110,000 music listeners. Remittance must accompany copy and insertion instructions. Copy must be received by 5th of 2nd month preceding publication and is subject to approval of publishers.

FOR SALE: Electro-Voice Regency Model 114B System, Blonde-Good Condition-S175.00. Raymond A. Guilbert, 303 Bruce Park Ave., Greenwich, Conn.

RECORD CUTTING for every occasion from your tape to unbreakable disc-weddings, socials, lectures, schools. Free information. Alberge Recording Studio, 121-18 Rockaway Blvd., South Ozone Park 20, N. Y.

SALE: 78 R.P.M. RECORDINGS, 1902-1950. Many types. Free lists. Collections bought. Mr. Ellio Hirschmann, P. O. B. 155 (HF), Verona, N. J.

EXCELLENT QUALITY RECORDING TAPE-7" reets. 30-15000 cps. guaranteed. 1200' Acetate, 3/3.90-6/7.50; 1800' Acetate, 3/5.10-6/10.00; 1200' Mylar, 3/4.80-6/9.00; 1800' Mylar, 3/6.60-6/13.00; 2400' Mylar, 3/9.60-6/19.00: Plus 15¢ PP & Handling per real. Foto Sound, 88 Harbor Road, Port Washington. N. Y.

SALE: Thorens Automatic Player with E-V Stereo Cartridge (D) and GE Mono (D)—SSO. Holt "Stereo" Amplifier—S35. Gordon Augustson, 518 E. Socond Street, Willmar, Minn.

"HIGH FIDELITY" 1-84. Best Offer. COD. Joseph Chandler, S2 Pya Rd., Portland, Maine.

BUY-TRADE: Will purchase excess/surplus inventories new industrial electron tubes, semiconductors any quantity 1-1000 or trade for hi-fi equipment. Complete details first letter for prompt action. Jack Kay, Room 402, 114 Liberty St., New York 6, N. Y.

TAPE RECORDERS! Recording tape, boll tape decks, Hi-Fi Equipment, Norolco Speakers. We will not be undersald! Send for our catalog and see why! Commissioned Electronics Company, Inc., 1776 Columbia Road, Northwest, Washington 9, D. C.

SELL FISHER 80-R TUNER, Leatherette Covered Lansing C34/D34001 Speaker system. Phone TA 2-4589. R. Sellati, 1749 Taylor Ave., New York 60, N. Y.

WRITE FOR QUOTATION on any Hi-Fi components. Sound Reproduction, Inc., 34 New Street, Newark 2, N. J.

INDUCTORS FOR Crossover Networks. 118 types in stock. Send for brochure. C & M Cails, 3016 Holmes Avenue N.W., Hunstville, Ale.

TAPE RECORDERS, Hi-Fi components, sleep learning equipment, tapes. Unusual Values. Free Catalog. Dressner, 69-02A, 174 St., Flushing 65, N. Y.

SPECIAL SALE-Terrific Bargains in Recorders, Sup. plies, Speakers, Hi-Fi Equipment. Write for list. Sampson Electronics, Central City, Nebraska.

WANTED—Copy of Fournet's Berlioz Requiem an Columbia in good conditian. S10. Write William Robinson, Box 322, 3 Ames St., Cambridge 39, Mass.

HI-FI RECORDERS, Yapes. Send for free wholesalo catalogue. Carston, 215-N East B8 Street, New York 28, N. Y.

QUALITY SEEKERS: We distribute McIntosh, Fisher, Shorwood, EICO, Dynakits; Thorens, Rok-O-Kut; Shura, Grado, ESI; AR, Tannoy; many others. From Canada? Most Welcomel Demonstration facilities, Hi-Fi Service Lab at your command. Cambridge Hi-Fi Center, 468 Westcott St., Syracuse, New York.

REINER'S ORCHESTRA

Continued from page 41

ment and a matured sense of humor. It was a measure of Kuyper's diplomatic skills that John Weicher, who had been concertmaster of the Chicago from 1937 to this season, consented to remain with the orchestra as principal second violinist after Reiner decided that he wanted Louisville's Sidney Harth as concertmaster.

Chicago musicians credit Kuyper with holding the orchestra together during the long interregnum separating Stock and Reiner. The management has been at least as proud of the orchestra as Reiner is, and has had even more chance to show its

RECORDERS, VIOLS, Lutes-Woodwinds and strings for the gentleman amateur by the world's best crafts-men. Write Wayne J. Anderson, Dept. C, 545 West 111th Street, New York 25, N. Y. for free catalog. - • -SELL: Heath WA-P2 preamp, W-6M 70 Watt Amp. Expertly wired. S100. R. Runyon, 18 Melanie Lane, Syosset, L. J., N. Y. Walnut 1-3633. - • -HI-FI DOCTOR-Will solve your hi-fi problems an-the-spot. Acoustic, Radio engineer. Storeo designing. Professional visits, day, evening. New York area, weekdays. William C. Bohn, 550 Fifth Avenue, New York City, Plaza 7-8569. PROFESSIONAL QUALITY RECORDING TAPE, fra-quency response 20-20,000 cycles, 1200 ft., 52.25; 1800 ft., 53.25. No C.O.D. P.O.R.T., Box 445, Bloom-field, N. J. PRECISION RECEIVER ALIGNMENT: FM-S5; AM/FM-59. Hi-Fi equipment meticulously serviced. Telephone: ED-4-4490. I. Pollack, Westbury, L. 1., N. Y. ALL MAKES HIGH FIDELITY spoakors repaired. Amprile, 168 W. 23rd St., New York 11, N. Y. CHelsoa 3-4812. . RENT STEREO TAPES-ovor 900 different-all major labels-free catalog. Stereo-Parti, 1608-D Centinela Ave., Inglewood 3, Calif. STEREOPHONIC COMPONENTS, Recorders, Tapesa Package Quotos. Bayla Co., 1470-F Elmer Road, Wan-tagh, N. Y. • PLAYER PIANO ROLLS, old disc records, send stampad envelope for list. Private owner, Renna, 366 Walcott Rd., Wolcatt 16, Conn. . WOOD CABINETS for discontinued Fisher compo-nents. Dress up your unit before trading. Inquire. Electronic Co., 17368 Mendeta, Detroit 21, Mich. ORGANIZE YOUR RECORDS! The exact record you want right away. Set of 48 index guides for 3x5 file cards. Lists composer and dates. Categories for folk music, pops and Jazz. Only 52.00. Buff, salmon or blue. 53.00 set in buff, 25% rag stock, red-punched. Or send for free sample, information. Recocards, Dept. A, 503 Hyde Park Bank Building, 1525 East 53rd St., Chicago 15, III.

NATIONAL Criterien AM/FM tuner with built-in horizon 5 preamp, metal cabinet, \$115. R. J. Wacht, 120 East 13 Street, Dover, Ohio.

1959 J.B.I. Hartsfield-\$425. 1959 Marantz Electronic Crossover-\$50. Perfect condition. Neil Brooks, P. O. Box 2088, Sacramonto, Calif.

UNUSUAL SUDGET VALUES. Tapo recorders, tapo and Hi-Fi components. Send for package quotations and free catalogue. Budget Hi-Fi Distributors, 83-06 Viotor Ave., Elmhurst, N. Y.

WILL BUY-McIntosh CBS, Wharfedalo 3-way. Robert L. Mangus, R. R. 6, Lafayette, Indiana.

AMPEX, CONCERTONE. Magnecord, Presto, Bogen, Tandborg, Pentron, Sherwood, Rek-O-Kui, Scott, Shure, Dynakit, others. Trades. Boynton Studio, Dept. FH, 10 Pennsylvania Ave., Tuckahoo, N. Y. pride, because Reiner takes no interest in what is done at Ravinia or by the guest conductors. Most conductors are appalled by the need to cram all preparation for a Ravinia concert into one three-hour rehearsal, and react skeptically to the assurance that the Chicago is one big, fast study. They apologize later for their skepticism. Aaron Copland, who came to Ravinia in 1956 for a program of his own works, made his apology public. He opened the rehearsal by telling the orchestra that he didn't think they could master the pieces on the program in three hours, "but Kuyper says you can do it." He wound up dismissing the orchestra half an hour early with the words, "Kuyper was right."

On musical matters, of course, Reiner's word is law. Reiner is, for instance, basically antagonistic to se-rial composition: "I do not believe," he says, "in using musical expression to experiment with mathematical formulas." He has programed Stravinsky's Agon and the Webern Six Pieces ("which made a great failure," he observes; "and they were very well played, too"). Otherwise, Reiner has avoided twelve-tone music, which means that his programs are somewhat light on current compositional output. He continues, however, to play a great deal of the music of twenty and thirty years ago-music by Bartók, Hindemith, Prokofiev, and Stravinsky, much of which he was responsible for introducing to America. And such music, as observers have noted all over the world, remains quite radical enough for the ordinary symphony subscriber.

In 1957, Reiner and Margaret Hillis organized the first permanent chorus to be affiliated with the Chicago Symphony, and the last three seasons have seen greater numbers of choral works on the programs. Though it is not likely that RCA Victor or any other force in heaven or earth could dictate Reiner's choice of music to play, the Victor recording contract does influence what will be programed during any particular week. One Saturday-night Popular Concert, for example, offered a group of four Rossini overtures, because the orchestra was to record them the next day.

Reiner usually stays away from managerial questions, but last year the rule was broken with a bang. As is rather widely known, the New York Philharmonic's tour of Russia and adjacent lands last summer was not originally planned for that orchestra. It was planned—by George Knyper, his assistant Philip Hart, and a posse of ANTA experts—for the Chicago and Reiner. Everything was organized. All that remained was to buy the tick-

HIGH FIDELITY MAGAZINE

ets and pick up the visas, and arrange adequate European supplies of Chicago bottled water (which Reiner particularly likes)--when Reiner suddenly decided he did not wish to make the tour.

Nobody really knows Reiner's reasons, though it seems likely he regarded the original schedule as too much and too quick for a man of his age. (The tour the Philharmonic played was less crowded than the one Reiner turned down, because the musicians' union raised hell about it.) The explanation he offered the orchestra was that the weather was wretched in Eastern Europe at that time of year; they wouldn't like it. To say that the orchestra was unhappy about losing the trip would be decided understatement, and even now the men speak of "what the Philharmonic did on our trip to Russia." For some of the musicians, who had already spent the \$2,000 or so they would earn on the trip, Reiner's decision was a personal disaster. It was reported that the orchestra hissed its conductor at the start of the first rehearsal after he had vetoed the tour, but apparently the report was false. What happened was that most of the men had decided to give Reiner the silent treatment, while a few had decided to talk loudly as a sign of displeasure. The majority shushed the minority, creating a sound suspiciously like a hiss. Nevertheless, "Reiner's Reiner." The men were proud of the quality of their orchestra and knew how much their conductor had done for it; relations presently returned to normal.

Reiner and his wife live just outside Westport, Connecticut, in a beautiful two-story, L-shaped, white stucco enlargement of a European farmhouse which they built for themselves in 1928. The property is a large one: a park, formal garden, and swimming pool surrounded by acres of woods. The rooms inside the house are large and dark and rather elaborately fitted; the front door, perhaps significantly, is disproportionately small. For the Chicago season, the Reiners maintain an apartment in the Loop, near Orchestra Hall; but it cannot be said that they live in Chicago. Unlike most conduc-tors, Reiner will not go out of his way to cultivate the social leaders of the community which supports his orchestra. He knows few people in Chicago, and apparently does not care to know many more.

The Chicago Symphony is Reiner's for as long as he may want it, but his aloof attitude toward the community gives rise to constant rumors that he is about to quit. Such rumors are pre-

Continued on next page

Trader's Marketplace (lassified Advertising ORDER FORM

Fill in coupon below and mail, with check or money order (no cash). Rates 45¢ per word with no charge for name and address. Print or type your ad below.

HIGH FIDELITY MAGAZINE Great Barrington, Massachusetts

	and the second
	NAME
Next issue only Next 3 issues	NAME
Next 6 issues	STREET
Next 12 issues	CITY
\$Payment Enclosed	STATE

PURCHASING A HI-FI SYSTEM? PARTIAL LIST Send Us OF BRANDS IN STOCK Your Altec Lansing Electrovalce Jonsen Hartley & Stephens University Acoustic Research Janszen Wharfedale Karison Cabinets. Viklag Concortano Bell + G.E. Waathors Harman + Kardon. Eica + Pilot Sherwood Electrovalce List Of Components For A Package Sherwood Acrosound Fisher Bogen - Leak Dynakit H. H. Scatt Quotation WE WON'T BE UNDERSOLD ! Ferrograph Tondberg All merchandise Pentron Ampex • De Wald Revere • Challenger Wollensack is brand new, factory fresh & guaranteed. Garrard Miracord Glaser-Stoers Rek-O-Kut Duat Changer FREE Hi-Fi Catalon Available on Request REX Dual Changer Camponents Norelco • Conrac Fairchild Pickering • Groy Audio Tape Full Line of Wal'car Cabinots RADIO CORPORATION 64-HF Cortlandt St., N. Y. 7, CD 7-2137

AYE, THERE'S THE RUB

It's become a classic ... what hand polishing of the diamond radius in the Duotone Needle can do for hi-fi and stereo. Smooth to \pm .0001 tolerance whereas ordinary needles produced by automation seldom do better than \pm .0007. Often the latter have no polish at all, leading to excessive record wear. Aye, but there's the rub! Other classic features in the Duotone Diamond Needle: 1. A guaranteed whole diamond (not a welded chip that can break off). 2. 55° (\pm 5) for the stylus angle every time (others varying to 85° often skip in the groove). 3. Quality controlled by 500 power microscopic inspection.

REINER'S ORCHESTRA

Continued from preceding page

mature. The current season is only the second of a three-year contract, and Reiner is sure to be back for 1960-61. After that, nobody knows—possibly not even Reiner.

In most respects, the Chicago job is as desirable as any this continent offers. The pay is good, the orchestra excellent, the management professional, intelligent, and rich enough to allow great leeway in programing. From Reiner's point of view, however, there may be certain disadvantages. Though his American career has been mostly with orchestras, Reiner is first and foremost an opera man: Chicago got him, in fact, only after he had decided that he could not in good conscience go along with Rudolf Bing's notions of how to run an opera house. The Chicago season is a long one, and as music director Reiner is committed by contract to nineteen of the twentyeight weeks (in this season: next season he may be able to ease off a week or two). Reiner is seventy-two, and though his health is excellent he worries about it. He came to prominence as a young man, and most of the conductors he competed against are now dead. He has days when he regards nineteen weeks of three and four concerts a week as a considerable physical burden.

Moreover, Chicago's musical scene displays an unusual degree of political nastiness. Although Robert C. Marsh says, elsewhere in this issue, that Chicago is no longer Sandburg's hog-butcher to the world, the place still likes a good bloodletting once in a while. Criticism in the Chicago papers tends to be more cutting and more personal than is customary in this country-a situation caused and regularly exacerbated by the extraordinary skill of Claudia Cassidy. At the beginning, Reiner had Miss Cassidy on his side, but this season, perhaps because of incidents just before and just after the collapse of the Russiantom project, Miss Cassidy seems to be chiseling Reiner's name on one of her surplus gravestones. For example, her criticism of Reiner's Pines of Rome: "What was missing . . . was the vi-sionary mysticism without which the louder passages sound like a speech by Mussolini." Now this is a brilliant phrase, pinpointing with graceful economy one of the objections to a meretricions piece of music. The march of the imagined Roman legion is a speech by Mussolini. One may doubt, however, whether Miss Cassidy would have blamed it on Reiner in previous years.

Lacking Miss Cassidy's marksman-

ship with the small bore, her rivals have been virtually forced to use heavy artillery to secure equivalent killings. Moreover, the instability of the years between Stock and Reiner gave almost everyone in Chicago a somewhat exaggerated notion of the function of the newspaper on the musical scene. Robert C. Marsh of the Sun-Times is, as readers of this magazine know, a first-class reporter as well as a critic; and the Chicago atmosphere has led him to lard his columns with somewhat more greenroom gossip than conventional canons would allow.

Reiner claims not to read the critics, and will go to outrageous lengths to support his claim. Not long ago, Marsh's name came up in a casual conversation, which Reiner thereupon interrupted. "Who?" he said querulously.

"Marsh. Robert Charles Marsh."

"I never *heard* of the man," Reiner said with satisfaction, and firmly steered the conversation back where it had been.

All claims aside, Reiner obviously does read what is written about him, and deeply resents unfair criticism a description which every artist uses to cover a wide spectrum of negative reaction. Reiner's attitude towards his fellow man is one of more or less genial contempt, and like most people who hold such attitudes he feels himself in a relatively isolated and exposed position. Thus, for all his world-renowned mastery of the rude remark and the pointed silence, he suffers from a relatively thin skin—by no means an asset in Chicago.

Nevertheless, even a concerted attack in the press, which is unlikely, could not drive Reiner from Chicago if he wished to stay. Reiner has said so many outrageous things so often that observers tend to forget that he knows when he is being outrageous, and enjoys it. Behind his contempt for others lies an unusual intelligence, verbal as well as musical, and a thoroughly if somewhat peculiarly developed sense of humor. Though he cannot take criticism well, he does take a joke, and over the passage of time most criticisms become jokes. At his 1958 party for the men, Reiner asked the orchestra's mimic to do his imitations of conductors, and then, a touch maliciously, asked for the imitation of Reiner. This act was cleaned up a little-inevitably-but the audience thought it contained several palpable hits. Reiner loved it, and recalls it happily as rougher than it was.

Musicians in Chicago believe that Reiner would now like, oddly enough, the sort of proposal Marsh made a few years ago-a second regular conductor, subordinate to the Music Director, to take a greater share of the seasonal burden. Failing the discovery of someone able to carry the job and yet willing to remain under Reiner-or strong public acceptance of Walter Hendl, Reiner's young associate conductor, whose work for the American Recording Society a few years back marked him as a major talent in his generation-it is generally believed that Reiner will simply renew existing arrangements. He has built orchestras in this country for Cincinnati, Pittsburgh, and now Chicago, and the last of them is not only his best but one of the great ensembles of the world. People who know Reiner well find it hard to believe he would give up this magnificent, flexible, responsive instrument to cast himself into the initating inefficiencies of guest-conducting other men's orchestras.

HF REPORTS

Continued from page 104

tridges, and it has complete freedom from induced hum. However, it needs at least 6 grams of tracking force to reproduce loud recorded passages clearly.

In detail: On the Westrex 1A stereo test record, the Sonotone STA4 has a response flat to within 2 db from 1 ke to 13 kc. Channel separation is in the vicinity of 20 db in the middlefrequency range, comes down to 10 db at 10 kc, and nearly disappears at 15 kc. This is fairly typical of moderately priced cartridges, both magnetic and ceramic, and makes possible a very satisfactory stereo effect.

Monophonic response with the Cook 12 record is smooth, but a 5-db peak occurs at 6 to 7 kc. This indicates a relatively high stylus mass, as compared to many magnetic cartridges which on this record have resonance at 15 to 17 kc. The Sonotone 8TA4 is a turn-over carbridge, with a 1-mil sapphire opposing the 0.7-mil dia-mond on the tip of a hollow alumi-num stylus arm. Since the mass of both styli must be moved by the sterco record groove, the relatively low resonance is easily explained.

The cartridge was tested in an Empire 98 arm; arm damping made it difficult to determine the low-frequency resonance, but it appeared to be about 14 cps. The compliance of the stylus is obviously fairly high for the resonance to be so low. Compliance seems not linear for the large excursions found on some record grooves, however, since in these cases we found a tendency for rattling and distortion

Continued on next page

Luxurious wood-grained Panelyte outwears wood ... is cigarelle and liquor proof. 8-in. free-cone woofer, high-dispersion tweeter superbly matched. 24 x 11 x 1014 in. deep. Honey Blonde or Autumn Walnut. Al your hi-fi store, or write Dept. H., Argos Products Co., Genou, Illinois.

Deluxe Catalina No. TSE-25 \$49.95 Net

Products Company

Depl. Z-O

Phone: ORegon 5-8600

ELECTRONICS

6

A progress typified by the new SM-1 Rotating Magnet Compatible Stereo/Monophonic cartridge. The FAIRCHILD SM-1 will complement any home music

The FAIRCHILD SM-1 will complement any home music system. Rugged enough to stand the abuse of any record changer, yet, will enhance the performance of the finest professional arms and turntables.

In this cartridge, the highly skilled FAIRCHILD engineers have achieved practically all the objectives of good stereo cartridge design — high output, high vertical and lateral compliance, uniform frequency response...

Comparison of the specifications will convince you that, for stereo cartridges. all you need say is FAIRCHILD ... \$34.95.

HF REPORTS

Continued from preceding page

when tracking at forces lower than 6 grams.

All our measurements were made with the cartridge equalized to constant velocity, so that it could be played through the magnetic phono input of any preamplifier. The manufacturer's recommended equalization network was used. The output voltage at 5 cm/sec stylus velocity at 1 kc was 35 millivolts, which is far greater than the output of any magnetic stereo car-

Response with channels paralleled.

Left- and right-channel response.

tridge. Absolutely no magnetic hum could be induced in the cartridge.

To summarize the features of the Sonotone 8TA4: it is a turn-over type which will play any kind of record, its stylus is easily replaceable, it has high output and complete freedom from magnetically induced hum, is physically rugged and inexpensiveand it sounds fine. The high tracking force it requires, combined with the relatively high stylus mass, can cause more record wear than eartridges with less mass and lighter tracking force. H. H. Labs.

MANUFACTURER'S COMMENT: An additional and unique feature of the 8TA4 cartridge not mentioned in the Hirsch-Houck report is its built-in rumble suppressor, which, depending upon severity, can minimize or virtually eliminate turntable rumble. This feature makes the 8TA4 particularly desirable for older monophonic turntables or changers which are being converted to stereo.

With regard to tracking force, we have tracked this cartridge on hoavily modulated program material at 3 grams with reliable performance. At such light force, however, slight variances in performance may accur from one tone arm to another. For this reason, our advertised tracking-force specification is expressed as "3-5 grams for professional tone arms, 4-6 grams for changers," in consideration of these variances.

The smooth rise at 6.7 kc is in no way indicative of stylus mass. The stylus mass—record compliance resonance for the 8TA4 is well damped to reduce record wear and distortion. It is, therefore, difficult to detect by ordinary test means and actually occurs at 12 kc.

Concerning the extra stylus tip, it adds less than 0.5 milligrams effective mass which is approximately only 7 milligrams.

PROFESSIONAL DIRECTORY

FEBRUARY 1960

KITS

Values

	Send FREE LAFAYETTE Catalog 600
CUT	308 GIANT SIZED PAGES
OUT	LAFAYETTE RADIO, Dept. WB6-2
AND	P.O. BOX 222 JAMAICA 31, N. Y.
PASTE	
ON	Name
POST	Address.
CARD	CityState

ADVERTISING INDEX

Key No. Page	Key No. Page
1Acoustic Research, Inc21	61Jensen Mfg. Co1
2Advanced Acoustics	
4Allied Radio	62 KLH Research & Development 93
5Altee Lansing Corp	63Kapp Records
7 Angel Records	64Key Electronics
8Apparatus Development	05, Klerulit Solind Corp
10Argos Products	
11Arkay Kits	66Lafayette Radio
13Artia Recording	67Leslie Creations
Co	69Louisville Philharmonic
15 Audio Exchange	
16Audio Fidelity 52 17Audio World 115	
18	70Marantz
19Audion	Recordings
	72 McIntosh Laboratory, Inc
20Bell Sound Division	74 Movic Co., Inc
22Bozak, R. T., Co	75Myer's Enico115
23British Industries Co36	
	76Nuclear Products
24Capitol Records	
26Clevite-Walco	
28Collaro	77Pickering & Co
Inside Back Cover	78Pilot Radio Co81 Professional Directory .114, 115
30Commissioned Electronics	
	The second s
31DeWald Radio	RCA Components
32Dexter Chemical	80Radio Shack109
34115	81Recorded Publications
35. Dual	82Reeves Soundcraft
3716 37	28Rockbar Corp23
38 Dynaco, Inc	
	83Scott, Herman Hosmer, Inc 105
39EICO	84Seeco Records
41Electro-Voice, Inc	86 Shure Bros
42Epic Records	87
44EXstatic Ltd	89Stereo-Parti
	90Stromberg-Carlson
45Fairehild Recording	92Superscope, Inc.
Equipment	
47Florman and Babb	
	93Tandberg
23Garrard Sales	Trader's Marketplace 110
48General Electric Co17, 19 49Glaser-Steers Corp.	
50Golden Crest Records	TT 10-3 - 10 - 10 - 10 - 10 - 10 - 10 - 10
51 Grado Laboratories, Inc74	United Audio Products. 108, 114 95United Stereo TapeBack Cover
52Grommes	
53Hallierafters	96 Vanguard Recording Society,
55 Heath Co	97. Vox Production, Inc
56Hi-Fidelity Centre	
58High Fidelity Recordings63	
59Hi-Sonic115	98
	99Webster Electric
60Instant Language	101

Key Vo.	Page
61	Jensen Mfg. Co1
63	KLH Research & Development 93 Kapp Records
67 68	. Lafayette Radio
72 73 74	Marantz
76	Nuclear Products
78	Pilot Radio Co
80 81 82	RCA Components.18.RCA Victor Division.57.Radio Shack.109.Recorded Publications.115Records in Review.92.Reeves Soundcraft.88.Rockbar Corp23
84 85 86 87 88 89 90 91	. Scott, Herman Hosmer, Inc. 105 Seeco Records
	Tandberg
95	United Audio Products. 108, 114 United Stereo Tape Back Cover
96 97	Vanguard Recording Society, Inc
98 99 00	. Washington Records

HICH FIDELITY MAGAZINE

SOUND FEBRUARY EDITION

PHILA DELPHIA ORCH ESTRA PHILA ORCHONNESTRA ORMANDY In two 60th Anniversary albums

TCHAIKOVSKY: Symphony No. 5 in E Minor. ML 5435 MS 6109 (stereo) HANDEL: Royal Fireworks Music; Water Music Suite CORELLI: Suite for Strings. ML 5417 MS 6095 (stereo)

GOULD

with Leonard Bernstein and the Columbia Symphony Orch. BEETHOVEN: Piano Concerto No. 3 in C Minor ML 5418 MS 6096 (stereo) "only pianist in the world who knows what this concerto is all about"—San Francisco Chronicle.

DEBUSSY: Images for Orchestra (complete) ML 5419 MS 6097 (stereo)

OFFENBACH: Gaite Parisienne · BIZET: Carmen Suite. Andre Kostelanetz and his Orchestra. ML 5429 MS 6106 (stereo)

THE MASS: Canon Sydney MacEwan and the Choir of the Church of Santa Susanna. Album includes 32-page book in color, with articles by Roman Catholic scholars on the history and meaning of the mass. KL 5311

O "Columbia" "Masterworks" 🙊 🚱 Marcas Reg. A division of Columbia Broadcasting System, Inc.

