1CD

The Guitar On The Go

A report on America's most popular instrument and the people who play it.

Portable Tape Recorders Latest battery-operated equipment for capturing the sounds of travel.

www.americanradiohistory.com

CIRCLE 25 ON READER-SERVICE CARD

1

Nine out of ten musicians prefer the natural sound of Pickering.

Microgroove discs are recorded by magnetic processes. Naturally they sound better when reproduced with a Pickering Micro-MagneticTM; there's a natural compatibility. From the tiniest peep of a piccolo to the mightiest roar of an organ, Pickering produces

a Pickering. You'll hear the difference.

OTO BY FRANZ EDS

sound as natural as the original performance. That's why musicians prefer Pickering. And so does everyone else who can hear the difference. Pickering makes it easy to get natural sound in any stereo installation. There

are four Pickering Micro-Magnetic pickups, each designed for a specific application. The V-15AC-2 is for conventional record changers, where high output and heavier tracking forces are required. The V-15AT-2 is for lighter tracking in the newer automatic turntables. The even more compliant V-15AM-1 is ideal for professional-type manual turntables. And the V-15AME-1 with elliptical stylus is the choice of the technical sophisticate who demands the last word in tracking ability.

No other pickup design is quite like the Pickering Micro-Magnetic. The cartridge weighs next to nothing (5 grams) in order to take full advantage of low-mass tone arm systems. Pickering's exclusive Floating Stylus and patented replaceable V-Guard stylus assembly protect both the record and the diamond.

But the ultimate test of a cartridge is the human ear. Find out for yourself. Listen carefully to For those who can hear the difference.

Pickering & Co. Plainview, L. I., N.Y.

CIRCLE 36 ON READER-SERVICE CARD

Page 48

Music and Musicians

- 16 Notes from Our Correspondents: Chicago, London
- 39 The Music Lover as Music Maker: an editorial
- 40 The Guitar on the Go Shirley Fleming
- 46 The Bach Passions and Oratorios-a discography Nathan Broder
- 53 Metastasio: Librettist to a Century William Weaver

Sound Reproduction

- 30 Equipment in the News
- 32 News and Views: IHF and FCC in the headlines
- 48 Portable Tape Recorders-Tape as You Travel Myron A. Matzkin
- 57 Equipment Reports

Harman-Kardon SC-440 Modular System; HK-40 Speakers Dynaco Stereo 120 Power Amplifier IMF Mark IV Cartridge Pilot R-1100 Receiver Thorens TD-124 Series II Turntable

Reviews of Recordings

- 22 Jazz
- 26 Folk Music
- 65 Feature Record Reviews
 - Rameau: Hippolyte et Aricie (Soloists, St. Anthony Singers, English Chamber Orchestra, Anthony Lewis, cond.)
 - Nielsen: Symphony No. 4, Op. 29 (*The Inextinguishable*) (Royal Danish Orchestra, Igor Markevitch, cond.; Cincinnati Symphony Orchestra, Max Rudolf, cond.)
- 68 Other Classical Reviews
- 89 Repeat Performance
- 91 The Lighter Side
- 95 The Tape Deck

JULY 1966 • VOLUME 16 NUMBER 7

Published at Great Barrington, Mass. D1230, by The Billboard Publishing Co. Copyright © 1966 by The Billboard Publishing Co. The design and contents of High Fidelity Magazine are fully protected by copyright and must not be reproduced in any menner. Second-class postage paid at Great Barrington and at additional mailing offices. Authorized as second-class mail by the Post Office Openatiment, Ottawa, and for payment of postage in cash. High Fidelity/Musical America Gitling published monthly scope Operamber when It is published semimonthly, Subscription Anywhere on Eerth 59, National and other Editions published monthly. Subscription Anywhere on Earth 57, Indezed in the "Reader's Guide to Periodical Literaet of Adverse on Interes, and underlineed romise (Form 1370) thould be addressed to High in Subscription Department, 2160 Patresson Street, Cincinnati, Ohio 45214.

It's Bozak's bard

A nagging thought like "what will happen to my loudspeakers if it starts to rain" could spoil the emotional impact of your outdoor music this summer.

With the Bozak BARD that worry never need cross your mind. The BARD is weatherproof and waterproof – not merefy drip-proof or splash-proof. You can install the BARD anywhere and forget it. No need for a protective overhang or a sheltered corner. Hot or cold, rain or shine, summer or winter – the BARD is always ready when you want outdoor music.

What makes it all possible is Bozak's patented neoprene coated metallic diaphragm which sheds water like a duck's back.

Plus Natural Reproduction

Even more important to your listening pleasure than the way in which the BARD shrugs off the weather is the quality of the sound it produces.

The BARD provides the most natural reproduction available from any outdoor speaker intended for home music systems.

Don't take our word for it; hear it at your Bozak dealer.

DARIEN, CONNECTICUT

Cover Design: Ivan Chermayeff & Geismar, Assoc.

Roland Gelatt

Joan Griffiths Executive Editor

Norman Eisenberg Audio Editor

Sue Severn Managing Editor

Peter G. Davis Assistant Editor

Shirley Fleming Managing Editor Musical America Section

Leonard Marcus Special Projects Editor

> Roy Lindstrom Art Director

Nothon Broder R. D. Dorrell Alfred Frankenstein Canrod L. Osbarne Robert C. Marsh Cantributing Editars

Claire N. Eddings Director of Advertising Sales

> Walter F. Grueninger Circulation Director

Warren B. Syer Publisher

ADVERTISING

Main Office: Claire N. Eddings, The Publishing House, Creat Barrington, Mass. 01230. Telephone: 413-528-1300

New York: 165 W. 46th St., New York, N. Y. 10036. Telephone: 212-757-2800. Seymour Resnick, Andrew Spanberger

Chicago: Taylor/Friedman, 333 N. Michigan Ave., Suite 314, Chicago, III. 60601. Telephone: 312-332-7683

Los Angeles: The Billboard Publishing Co., 9000 Sunset Blvd., Suite 710, Los Angeles, Calif. 90069. Telephone: 213-273-1555. Pete Heine, Dick Blose

London: 15 Hanover Square, London W.1. Telephone: Hyde Park 3659. Andre de Vekey

Tokyo: Japan Trade Service, Ltd., 2-1-408, 3-Chome Otsuka, Bunkyo-ku, Tokyo, Japan. Telephone: 944-0805. Kanji Suzuki

HIGH FIDELITY MAGAZINE

MAY WE SEND YOU THIS

FREE record and catalog

WITHOUT COST OR OBLIGATION

to demonstrate a unique service for collectors of classical music

THE COLUMBIA MASTERWORKS SUBSCRIPTION SERVICE

- AUDITION IN YOUR OWN HOME the latest classical releases from Columbia Records
- ORDER ONLY THE RECORDS YOU WANT no obligation to buy, no minimum to purchase

• CHOOSE A RECORD FREE with every record you purchase at catalog price

PLUS a revolutionary concept – RECORD INSURANCE

Now you can save more than ever before on the classical records you want - with no minimum commitment or obligation.

As a Charter Subscriber of the new Columbia Masterworks Subscription Service, you will be entitled to choose as many – or as few – records as you wish, direct from the Columbia Masterworks Catalog for about half the catalog price. You may even audition new releases at home. But you will never be obligated to buy.

How the Service works

When you mail in the coupon below, we will send you – free and without obligation – a copy of AUDITION, the $12^{"}$ long-playing record shown above, plus the complete Columbia Masterworks Catalog. *These are yours to keep, whether or not you join*.

The Masterworks Catalog contains more than 2,000 of the greatest performances ever recorded. They range from Concerti Grossi to Classical Jazz. From Sweelinck to Richard Burton's Hamlet. If you become a subscriber, you will at once be entitled to select as many longplaying records as you wish (monaural or stereo) from the Catalog or AUDITION.

A record FREE with every one you buy

With every record you buy, you may immediately choose another record *free*. Your records will be shipped promptly, and you will be billed – for the records you purchase only – at regular Service prices. (A small mailing and handling charge is added for each shipment.)

Every three months you will receive a new 12" long-playing record of AUDITION, containing passages from new Columbia Masterworks releases. The performing artist or a distinguished commentator provides spoken program notes and critical commentary for each passage.

You will continue receiving these quarterly AUDITION records, accompanied by supplements updating your Masterworks Catalog, as long as you are a subscriber – whether or not you buy any records.

Insurance against worn or damaged records

Columbia Masterworks Subscription Service

An additional benefit never before offered is our unique *Record Insurance*. As a subscriber, you may always replace worn or damaged records acquired through the Service for only \$1.00 each. It also entitles you to order stereo records, to replace monaural records acquired through the Service, for the same nominal \$1.00 fee.

Send for free copies of AUDITION and the Catalog

The annual subscription fee for the Columbia Masterworks Subscription Service is only 5.00 - but send no money now. To receive your free AUDITION record and Masterworks Catalog, just fill out and mail the coupon. They are yours to hear, examine, enjoy and keep - without obligation. Then, if you decide to subscribe, you may also select a free record from the Catalog or from the AUDITION record immediately. Mail the coupon today!

Your first copy of AUDI others, selections from th		COLUMBIA MASTERWORKS SUBSCRIPTION SERVICE, Dept. 953-3 A service of Columbia Record Club North Terre Haute, Indiana 47805
Bruno Walter's Mahler: (Das Lied von der Erde and Symphony #9.)	Berlioz: Symphonie Fantastique. Colin Davis, London Sym. Orch.	Please reserve my Charter Subscription, and send at once my free 12" long-playing AUDI- TION record and Columbia Masterworks Catalog. If I decide to subscribe, I will send you \$5.00 as my annual fee, and I may immediately choose a free record. During the coming
N. Y. Phil./The Col. Sym. Orch.	Mozart: Syms. #33 & #28,	year I will receive three more quarterly AUDITION records, plus supplements to the
Beethoven: "Emperor" Concerto. Glenn Gould,	Overture to Marriage of Figaro. Szell, Cleveland Orch.	Catalog, containing all current releases. For each record 1 purchase, I may choose another record <i>free</i> . However, I am under no obligation to buy any records. If I do not wish to subscribe, I will simply write "Cancel" across the invoice you send me and return it
Stokowski, Amer. Sym. Orch.	Khachaturian: Violin	promptly. However, the AUDITION record and Masterworks Catalog will be mine to keep
Stravinsky: Pulcinella. Stravinsky, Col. Sym. Orch.	Concerto. Szeryng, Dorati, London Sym. Orch.	without obligation.
	Beethoven: The "Rasumovsky"	(Please print)
The Virtuoso Oboe, Vol. 4. Ladrot, oboe Janigro, I Solisti Di Zagreb	Quartets. Julliard String Quartet	Address
Janigro, i Solisti Di Zagreb	Bruno Walter's Bruckner	City
Tchaikovsky: March Slav. Ormandy, Phila, Orch.	(Syms. #4, 7, & 9). Columbia Sym. Orch.	Check here if you want AUDITION sent to you in stereo

© 1966 Columbia Record Club MSS-15/F66

CIRCLE 9 ON READER-SERVICE CARD

TRY THE ALL NEW WINEGARD STEREOTRON AND FIND OUT!

You've got an FM tuner. Let's say it's the best that money can buy. But for some reason the sound isn't "just so". Maybe it hisses. Or maybe the pureness of that FM signal is being distorted. This can happen to any FM tuner...even in strong signal areas. The cause—an inadequate FM antenna.

The cure . . . a Winegard Stereotron FM antenna. Stereotron's *two* powerful driven elements give it the highest front-to-back ratio of any FM antenna. It reduces multi-path distortion, eliminates hiss and noise.

If you're miles from the nearest FM station and never dreamt of receiving beautiful FM sound, you should know this: Winegard Stereotrons are GUARANTEED to bring in 85% of all FM stations within a 200 mile radius when used with the Stereotron antenna amplifier.

Winegard Stereotron antennas carry a 100% guarantee. If you're not completely satisfied, your money will be refunded. Write today for technical specs, gain charts, polar patterns, VSWR, etc., and get a brochure on FM reception plus an FM station log and map absolutely FREE.

STEREOTRON ANTENNAS

AMPLIFIERS

3000 Kirkwood • Burlington, Iowa CIRCLE 55 ON READER-SERVICE CARD

Educated Concerts

SIR:

I greatly enjoyed reading Glenn Gould's article ["The Prospects of Recording." April 1966]. However, I have a few bones to pick with some of the commentary that lined Mr. Gould's columns -in particular I disagree with Goddard Lieberson, who states: "Most towns cannot afford the best concert artists and I don't see the advantage of seeing a second-rate artist over hearing a superb one." Mr. Lieberson is missing the point. Small-town audiences are like children who must be taught the ABCs of music and concert appreciation; you cannot do this by bullying the public and simply shoving the top man at them. They would not be able to tell Isaac Stern from Jack Benny unless someone educated them. Live concerts are a vital function in this education process and if it is the fate of "second-rate" artists to be the instructors-so be it.

I recently witnessed a supposedly sophisticated audience at the Bellas Artes in Mexico City salute Isaac Stern with wild applause at the conclusion of a violin concerto's first movement. Only after Mr. Stern had glowered at the crowd was silence restored and the nusic permitted to continue. Lessons such as this—perhaps better if first learned in the small town—will prepare the public for the artistry which Mr. Lieberson would fike them to have.

Also, I think many people are a little mixed up in their concepts of live versus recorded performances. The difference is comparable to that between stage acting and movie acting: the play and script may be the same, but when a stage play is photographed as a motion picture, the filmed result is almost always unsatisfactory. Similarly one must treat a piece of music quite differently in a recording studio than in a live concert.

Anthony Brand Los Angeles, Calif.

SIR:

There is an insidious dehumanization taking place in the music world today which only the concert performance can combat. When a musician walks into a recording studio, acutely aware that there is always Minnesota Mining and a very clever knob-twirling technician to patch up his lapses, how can he be motivated or inspired to do something memorable? Dependency on these mechanical means cannot help but be the result, and artistry

Continued on page 8

This is a coupon for people who aren't square.

Cut along here. Cut along here. **Only a square buys phono**graph records at store prices when the Citadel Record Club offers huge discounts on all labels. Mail this coupon for a lifetime membership.

Now, for less than the cost of a single stereo record, you can be a member of the unique Citadel Record Club for life. See for yourself how much Citadel can save you on all phonograph records (not just a few specials!), as well as on all 4-track recorded tapes.

Here is what Citadel offers to all its members: Discounts! Tremendous price reductions on all records and tapes; in certain cases you save as much as 55%.

No obligations! You buy as few or as many records as you wish. No agreements to sign.

All labels! Any record, album or tape that's in print is available at a discount to Citadel members. Your choice is unlimited. Promptest service! Orders are usually

shipped the same day as received, rarely later than the next few days. Citadel is famous for speed.

100% guarantee! Guaranteed factory-fresh. unplayed, defect-free records and tapes; if not, you are entitled to an immediate replacement.

Free Schwann catalog! Every new member gets a free copy of this 300-page guide to all long-playing records in print.

whole page

CITADEL RECORD CLUB, 545 Fifth Ave., New York, N. Y. 10017 Please enroll me as a lifetime member of the Citadel Record Club. I understand that I am entitled to all membership privileges without any obligation to buy anything. ever. If, after 30 days, I am not fully satisfied. I understand that my \$5.00 will be immediately refunded.

□ I am enclosing \$5.00 for Record Division membership. Send Schwann Catalog.

I am enclosing \$5.00 for Record and Tape Division membership. Send Schwann and Harrison catalogs.

CITADEL RECORD CLUB

KENWOOD TK-60 • AM/FM • 60 WATT Solid State Stereo Silicon Power • \$239.95

MODEL TK-60 · AM/FM AUTOMATIC MULTIPLEX RECEIVER

featuring:

a (a,a,á,a

4 gang tuning condenser front-end for high sensitivity, image rejection and cross modulation ratio.

5 I.F. stages with exclusive automatic Gain Control Amplifier and wide band ratio detector for excellent selectivity and noise suppression.

Transformerless silicon power transistor amplifier with heavy heat sink for high Damping Factor and superior wide power bandwidth.

Exclusive blow-out proof automatic circuit breaker protects power transistor.

Tuner Section:Four diodes special circuitry time division multiplex decoder
for 38 db channel separation and 50 db subcarrier
suppression.Automatic FM Stereo mono mode silent switching circuit

with stereo light indicator.

Illuminated pinpoint AM/FM tuning meter .

Amplifier Section: 60 watt IHF standard total dynamic power. Very low IM distortion (no camel-back hump) – exceptional clear low level to high level listening. Wide 20 to 30,000 Hz power band width.

Six position program source selector permits AM. FM-Mono, FM-Auto, PHONO, TAPE HD, AUX.

Five position mode switch for LEFT, RIGHT, STEREO, STEREO REVERSE, MONO.

A rocker switch VOLUME CONTROL for loudness contour. Bass and treble controls may be used to regulate each channel simultaneously.

Front panel stereo phone jack.

Center channel output for monaural amplifier and speaker. Direct tape monitor switch for tape monitoring without changing cable connection. Price of \$239.95 includes the handsome cabinet.

...the sound approach to quality

3700 So. Broadway Pl., Los Angeles, Calif. 90007, AD 2-7217 • 212 Fifth Avenue, New York, N.Y. 10010, MU 3-1115 CIRCLE 30 ON READER-SERVICE CARD

Visit your nearest KENWOOD franchised dealer.

or write us for free, descriptive literature.

LETTERS

Continued from page 6

goes out the window. No one can deny that there is an ever-widening schism between the artist's concert performance and his recorded performance: in the studio he tends to become a machine, performing for a machine, corrected by a machine.

It is true that more and more recordings are impeccable these days, but they are also slick, depersonalized, and ultimately dull, and you can't tell one performer from another (with the exception of those who give their identity away by grunting, stamping, or making some other extremely unnusical sound).

Long-range prophesying is cheap enough and so I make the following prediction: if, as Glenn Gould foresees, the public concert completely gives way to the recorded performance by the twentyfirst century, music itself will give way to some genuine, artistic expression by the twenty-second.

Barry Barnett New York, N.Y.

Haydn's Solicitor

Sir:

A recent review in "The Tape Deck" [January 1966] describes Leslie Jones as a "promising young conductor." Since Mr. Jones, now sixty years old, is evi-dently not well known in America, I thought that perhaps your readers would be interested in a few biographical details. The conductor's parents were ardent Salvationists and his grounding in music comes from playing in Salvation Army bands. He later became a solicitor's clerk and eventually qualified as a solicitor himself while continuing his musical activities by forming three small orchestras in the North of England. Having developed his legal practice to the point where it could be left in the hands of his son. Mr. Jones now devotes most of his time to his Little Orchestra of London. In addition to String Serenades of Tchaikovsky and Dvořák and a record of contemporary English music, he has recorded seventeen infrequently played Haydn symphonies-all available in England on the low-priced Pye label. C. Breunig

C. Breun London, England

On Recording Kirsten

Sir:

I quite agree with Thomas Israel regarding the paucity of operatic recordings featuring Dorothy Kirsten ["Letters," HIGH FIDELITY, April 1966]. As Administrator of the Metropolitan Opera National Council for three years (1959-1962) I was fortunate to witness an average of three performances each week and among the most memorable were Miss Kirsten's interpretations of Minnie in *The Girl of the Golden West*. Record companies, alas, may feel that with the existing Tebaldi and Nilsson "Girls" an-

Continued on page 10

ANDRES SEGOVIA • TANSMAN: Suite In Modo Polonico • MOMPOU: Suite Compostelana • MARIA ESTEBAN DE VALERA: Two Miniatures DL 10112, DL 710112(S)

CASTELNUOVO-TEDESCO: Second Series from "Platero and 1" • PONCE: Sonata Romántica DL 10093, DL 710093 (Stereo)

 GRANADA • AGUADO: Eight Lessons for Guitar • SOR: Four Studies for Guitar •

 PONCE: Canción • Canción y Paisage • ALBENIZ: Granada • TANSMAN: Mazurka

 • GRANADOS: Spanish Dance in E Minor

 DL 10063, DL 710063 (Stereo)

CASTELNUOVO-TEDESCO: Five Pieces from "Platero and I" • FRESCOBALDI: Passacagli • Corrente • WEISS: Fantasie • SOR: Studies Nos. 3 and 17 • DONOSTIA: Dolor • DEBUSSY: Prélude: La Fille aux Cheveux de Lin

DL 10054, DL 710054 (Stereo)

MUSIC FOR THE GUITAR • WEISS-PONCE: Prelude • TORROBA: Pièces Caractéristiques • ESPLA: Antaño • PONCE: Allegro in A Major • MUSSORGSKY-SEGOVIA: The Old Castle • ROUSSEL: Segovia • SEGOVIA: Study • TANSMAN: Three Pieces for Guitar • GRANADOS-LLOBET: Tonadilla DL 10046, DL 710046 (Stereo)

BOCCHERINI-CASSADO: Concerto For Guitar And Orchestra In E Major (with The Symphony Of The Air, Enrique Jordá, Conductor) • BACH: Suite No. 3 DL 10043, DL 710043 (Stereo)

 MAESTRO • MILAN: Pavanes Nos. 5 and 6 • VISEE: Passacaille • ANONYMOUS:

 Giga Melancolica • HAYDN: Largo Assai • Menuet • ALBENIZ: Zambra Granadina •

 SANZ: Gallardas • Espanoletta • SCARLATTI: Sonata, Longo No. 79 • SOR: Andante

 Largo • Rondo • MENDELSSOHN: Song Without Words Op. 30, No. 3 • TORROBA:

 Romance De Los Pinos

 THREE CENTURIES OF THE GUITAR • DE MURCIA: Prelude And Allegro • SOR:

 Studies Nos. 1, 9, and 20 • Two Minuets • CASTELNUOVO-TEDESCO: Sonata, "Homage

 to Boccherini" • RODRIGO: Fandango • RONCALLI: Passacaglia • Gigua • Gavotta

 • GRANADOS: Spanish Dance No. 10

DL 10034, DL 710034 (Stereo)

PONCE: Concierto Del Sur • RODRIGO: Fantasia Para Un Gentilhombre (with The Symphony Of The Air, Enrique Jordá, Conductor) DL 10027, DL 710027 (Stereo)

SEGOVIA AND THE GUITAR • MANEN: Fantasia • Sonata • DE NARVAEZ: Canción Del Emperador • Variations on "Guardame Las Vacas" • DOWLAND: Two Pieces For Lute—Song and Gailliard • SCARLATTI, A.: Preambulo And Gavota • SCARLATTI, D.: Sonata (Longo No. 352) • ESPLA: Dos Impresiones Levantinas DL 9931

ANDRES SEGOVIA: CASTELNUOVO-TEDESCO: Quintet, Op. 143, For Guitar And String Quartet (with Strings of the Quintetto Chigiano) • HAUG: Alba • Postlude • LIOBET: Lo Mestre • SCRIABIN: Prelude • VILLA-LOBOS: Study No. 1 • Study Na. 8 DL 9832

THE ART OF ANDRES SEGOVIA • PONCE: Sonata No. 3 For Guitar • Valse For Guitar • Mazurka • BACH: Fugue • CASTELNUOVO-TEDESCO: Tonadilla For Guitar On The Name Of Andrés Segovia • CRESPO: Homage To Aguirre • LAURO: Dance From Venezuela • CASSADO: Sardana • ANONYMOUS: Six Pieces For Lute (From A 16th Century Codex) DL 9795

MASTERS OF THE GUITAR • SORS: Introduction And Allegro • Two Minuets • Four Studies • TARREGA: Nine Pieces: Estudio Brillante • Marieta • Preludio No. 5 • Preludio No. 2 • Maria • Mazurka In G • Adelita • Capricho Arabe • Recuerdos De La Alhambra DL 9794

ANDRES SEGOVIA • BACH: Prelude • Gavotte • Chaconne • Loure • SORS: Minuet In C • Andantino • Minuet In D • MENDELSSOHN: Canzonetta • VILLA-LOBOS: Prelude • RODRIGO: Sarabanda DL 9751

ANDRES SEGOVIA PLAYS • COUPERIN: Passacaglia • WEISS: Prelude • Allemande • HAYDN: Minuet • GRIEG: Mélodie • PONCE: Mexican Folk Song • Theme, Variations, and Finale • TORROBA: Serenata Burlesca • BACH, C.P.E.: Siciliana • FRANCK: Preludio • Allegretto • PEDRELL: Guitarrea • MALATS: Serenade • AGUIRRE: Cancil DL 9734

AN EVENING WITH ANDRES SEGOVIA • FRESCOBALDI: Aria and Corrente • CASTELNUOVO-TEDESCO: Capriccio Diabolico • PONCE: Six Preludes • RAMEAU: Minuet • TANSMAN: Cavatina (Suite) • TORROBA: Nocturno DL 9733

AN ANDRES SEGOVIA PROGRAM • MILAN: Pavanna • HANDEL: Sarabande • Minuet • GLUCK: Ballet • BACH: Sicilienne • Bourrée • SORS: Minuet • CHOPIN: Prelude In A Major • SCHUMANN: Romanza • PAGANINI-PONCE: Andantino Variato • BRAHMS: Waltz in B Flat Major, Op. 39, No. 2 • TORROBA: Madronos • VILLA-LOBOS: Prelude

AN ANDRES SEGOVIA CONCERT • MILAN: Fantasia • VISEE: Suite • SORS: Variations On A Theme By Mozart • MANDEL: Allegretto Grazioso • Gavotte • BACH: Bourrée • Courante • GUILIANI: Sonata • DE FALLA: Homenaje, Pour Le Tombeau De Debussy • VILLA-LOBOS: Etude

AN ANDRES SEGOVIA RECITAL • DE MUDARRA: Romanesca • WEISS: Prelude • Ballet • Gigue • BACH: Prelude • Gavotte • SORS: Allegro • MENDELSSOHN: Song Without Words, Op. 19, No. 6 • TORROBA: Sonatina • ALBENIZ: Leyenda • SCHUBERT: Menuetto

ANDRES SEGOVIA • ALBENIZ: Granada • Torre Bermeja • Sevilla • GRANADOS: Tonadilla • Danza Española No. 10 • Danza Española No. 5 • MILAN: Tres Pavanas • TORROBA: Burgalesa Y Albada • Arada • TARREGA: Danza Mora Y Minuet • VISEE: Entrada Y Giga • Bourrée Y Minuet • ANONYMOUS: Canzone E. Saltarello • Dos Canciones Catalanas DL 8022

GOLDEN JUBILEE: DE MURCIA: Prelude And Allegro • SOR: Studies Nos. 1, 9, and 20 • Two Minuets • CASTELNUOVO-TEDESCO: Sonata, "Homage To Boccherini" • RODRIGO: Fandango • RONCALLI: Passacaglia, Gigua and Gavotta • GRANADOS: Spanish Donce No. 10 • Tonadilla • WEISS: Prelude • TORROBA: Pièces Caractéristiques • ESPLA: Antoño • PONCE: Allegro In A Major • MUSSORGSKY: The Old Castle • ROUSSEL: Segovia • SEGOVIA: Study • TANSMAN: Three Pieces For Guitar • PONCE: Concierto Del Sur (with The Symphony Of The Air, Enrique Jordá, Conductor) • RODRIGO: Fantasia Para Un Gentilhombre (with The Symphony Of The Air, Enrique Jordá, Canductor) • A Message From Andrés Segovia DXY-148

CIRCLE 12 ON READER-SERVICE CARD

The Art

Exclusively on

Gold Label Records

Ý

9

Only complete line of FM ANTENNAS finest in every price range!

Model FMSL-5

\$17.95 list

Model FMSL-8

Model FMSL-10

Model FMSL-12

\$6.95 list

\$49.95 list

\$39,95 list

\$29.95 list

ing FINCO's Exclusive Gold Corodizing

AWARD WINNING FINCO FM-4G ANTENNA \$24.90 list

FINCO

Discover the difference that a FINCO Antenna makes in FM sound. FINCO's maximum gain means a substantially greater signal over the full 88 to 108 MC band. Regardless of your location, you bring in more stations-with exacting station separation - free from multipath reflections. Choose a superb FINCO FM Antenna, and get perfect FM sound.

Include a FINCO FM Band Pass Filter and stop FM interference by blocking out unwanted signals from TV stations, citizens band, amateur transmitters, electric motors, fluorescent lamps, automobile ignitions, etc. You'll never hear a signal that's cleaner, clearer, purer.

FINCO is the name to look for, when you want the very best in FM reception.

CIRCLE 22 ON READER-SERVICE CARD

LETTERS

Continued from page 8

other is not needed, although any a and r director worth his title could not but be impressed with Kirsten, Corelli, and Colzani in the past season's splendid revival.

In the fall of 1959 when Miss Kirsten was singing in Montemezzi's L'Amore dei tre re in San Francisco, we deplored the lack of interest from record companies. Now that the soprano will again sing this opera in the fall (in San Francisco), would Mr. Israel join me in requesting a recording of this work with Miss Kirsten in lieu of a Madama Butterfly or Tosca? I certainly agree that these two Puccini works, recorded in abridged form for the Metropolitan Record Club, should now be made available commercially.

James Browning **Executive Secretary** National Music Council New York, N. Y.

Orpheus or Orfeo

SIR .

May I clear up a bit of confusion presently surrounding the Urania recording of Gluck's Orfeo ed Euridice? In his review of RCA Victor's new version [HIGH FIDELITY, May 1966] Conrad L. Osborne states that the Urania Orfeo is sung in German. This is incorrect-despite the singers' heavy German accent, the language remains Italian. Furthermore, Heliodor's Orfeo excerpts reviewed by Peter G. Davis ["Repeat Performance," June 1966] could not have been drawn from the Urania recording since the singers on the Heliodor disc use a German translation.

> Michael R. Mark Minneapolis, Minn.

Nomina Sunt Notae Rerum

SIR:

I enjoy your excellent magazine and find the record reviews of particular interest. However, as the "improbably named pianist" mentioned in the review of John La Montaine's Piano Concerto on the CRI label (March 1966), I must protest that far from being improbable, I find my name quite apt! Actually, the family name stems from the Latin, Caius, which was changed to Keyes in the fifteenth century. We dropped the final "e" during the Revolutionary War to distinguish us from our Tory cousins.

I consider myself fortunate that my musical inclination was toward a keyboard instrument, for at least I never suffer the horrors of being called "what'sher-name."

> Karen Kevs Ann Arbor, Mich.

Don Carlo, Italian Style

SIR:

You recently published [April 1966] a review of London's new Don Carlo recording with which I should like to take

Continued on page 14

TONY MOTTOLA

SELECTIONS: LA RASPA . CUANDO VUELVA A TU LADO (What A Difference A Day Makes) • TIJUANA TAXI • VAYA CON DIOS . PELIGRO BOSSA NOVA (DANGER) . BAILE DE VENEZUELA • BAIA • CAVAQUINO • CUANDO CALIENTA EN SOL (Love Me With All Your Heart) . LA MENTIRA (Se Te Olvida) • RECADO BOSSA NOVA • YO TE AMO #RS 900

more and more amor

More Exciting Songs of Love and Passion from South of the Border and Even MORE of Tony Mottola's Glamorous Guitar Than Ever Before

amor mexico/s.a.

That wonderful spell of enchantment is here again . . . Tony Mottola pouring out rich, pulsing emotion on "the instru-ment of love"... the gorgeous, sensuous sound of his fabu-lous gut string guitar, the sound which made his Love Songs Mexico/S.A. (Command 889) one of the most breathtaking albums ever recorded.

Here is more love . . . more amor . . . and much more of the sensuous, sinuous, provocative sound of Tony Mottola's guitar.

More seductive Latin rhythms ...

... More of the fiery brilliance of Latin joy .

... More of the incredible tenderness in the soft

caress of guitar strings singing a song of love.

And this time . . . something even more . . . this time there is the added excitement of the sights and sounds of Mexico captured in fabulous performances which blend the tremen-dous impact of Tony's amplified 12-string guitar with the flair and the color of a vibrant big band.

and more Mottola

GUITAR...MOTTOLA – TONY MOTTOLA and his orch. Dan-ger • What's New • and MORE. Album 807

ROMAN GUITAR – featuring TONY MOTTOLA. Volare • No Dimenticar • and MORE. Album 816

TONY MOTTOLA PLAYS COUNTRY & WESTERN. Buf-falo Gals • Goodnight Irene • and MORE. Album 823

FREE! THE ALL NEW COMMAND BROCHURE

Command Records proudly presents the brilliant new Com-mand illustrated color brochure with the complete listing of all Command Popular and Classical Record Albums and Tapes. Here, truly is the complete source of the most per-fect recordings ever produced. You will want to refer to it again and again. WRITE FOR IT TODAY!

STRING BAND STRUM ALONG —TONY MOTTOLA. Happy Days • Ain't She Sweet • and MORE. Album 828

ROMAN GUITAR VOL. 2 – TONY MOTTOLA, his orch. Anema E Core • Summertime In Venice • and MORE. Album 836

SPANISH GUITAR - TONY MOTTOLA. Lady of Spain • Granada • and MORE. Album

SENTIMENTAL GUITAR – TONY MOTTOLA and orches-tra. Sentimental Mood • S'posin • and MORE, Album

GUITAR . . . PARIS – TONY MOTTOLA. The Poor People Of Paris • C'est Si Bon • and MORE. Album 877 ROMANTIC GUITAR

Chan

ROMANTIC GUITAR – TONY MOTTOLA • Fly Me To The Moon • Let's Fall In Love • and MORE. Album 847

LOVE SONGS-MEXICO/S.A.-TONY MOTTOLA. Brasilia • The Girl From Ipanema • and MORE. Album 889

A Subsidiary of ABC-PARAMOUNT RECORDS, INC. 1330 AVENUE OF THE AMERICAS / NEW YORK, N. Y. 10019 CIRCLE 11 ON READER-SERVICE CARD

AVAILABLE IN STEREO

AND MONAURAL RECORDS AND 4 TRACK TAPE

Imagine.

HONY

SCLO STATE

Instant Movies in Sound (produce your own or tape them off the air)

500

0

THE VIDEOCONDER IS NOT TO BE USED TO RECORD COPYRIGHTED WORKS. & SONY AND VIDEOCONDER ARE REGISTERED TRADEMARKS OF THE SONY CORPORATION, VISIT OUR SHOWROOM 385 FIFTH AVE , HER YOR

The new Sony Videocorder[®] is a complete Home TV StudioTM a video tape recorder, built-in monitor, and optional camera outfit. Takes TV pictures and sound right off the air, and puts them on tape. And with the TV camera attached, and microphone plugged in, you can do the same with live action.

When you're done-presto, switcho, rewind, playback! And there, on the TV monitor screen, is the same picture with the same sound, as easy as operating an ordinary tape recorder.

First unit ever designed for the home. There's nothing really new about taping sight and sound. TV stations have been doing it for years. But the equipment costs tens of thousands of dollars. That's a long way from home.

But, when you can bring the complete system—recorder and monitor down to under \$1,000, plus an optional \$350 for the camera outfit, you're home. And that's exactly what Sony did. They achieved the most exciting home entertainment concept since television.

How did Sony do it? Know-how, that's how! The same imaginative know-how that has innovated all kinds of new things for people to enjoy: pocket transistor radios, incredibly small, personal TV sets, and high fidelity tape recorders—many of them memorable firsts.

Best known as a pioneer in transistor developments, Sony is also one of the foremost producers of tape heads, tape transports and the tape itself. Sony also manufactures TV picture tubes and vidicon tubes. Sony drew from this specialized experience to create this all-new, all-Sony TV tape system for the home.

> New recording/playback technique. It was out of this same resourceful knowhow that the ingenious idea of alter

nate-field recording and repeat-field playback was conceived. Combining it with helical tracking, it made possible the development of a unit that would use standard $\frac{1}{2}$ -inch video tape at conventional $7\frac{1}{2}$ ips speed, yet capable of storing more than 60 minutes of program material on a 7inch recl. The dream of a home TV tape recorder became a reality.

How it works. The Videocorder has a rotating 2-head assembly. Only one head is used for recording. It picks up every other field—30 fields per second. For "playback," both heads are used. As one head completes scanning a recorded field, the second takes over and rescans the same field. This reproduces 60 fields per second on the screen as completely interlaced 525-line pictures.

Similar to movie technique. The principle is very much the same as in movies, where the camera operates at, let us say, 24 frames per second. The movic projector also shows the film at 24 frames per second, but projects each frame twice. Thus, the observer receives 48 image impressions per second.

This is done to minimize "flicker" and enhance the illusion of smooth, uninterrupted motion. The Videocorder records 30 fields per second, and double-scans each field to produce 60 impressions each second.

Complete tape interchangeability. So precise are the sync constants provided by the circuitry and by the mechanical speed controls, that any tape recorded on one Sony Video-corder can be played back on any other Sony Videocorder.

The rotating heads are belt-driven by a hysteresis motor. The head assembly, in turn, is servo controlled to maintain locked-in 30 rps speed accuracy and correct angular orientation with relation to the recorded track.

The same motor also drives the tape capstan via a coupling idler wheel. The combined effects of the capstan-mounted flywheel and the self-speed-regulating characteristics of the motor provide smooth, unvarying $7\frac{1}{2}$ ips tape movement.

Unlimited Applications. The Sony Home Videocorder adds a thrilling new dimension to home entertainment. Want to relive some telecast event? Watch a space launch again? A ball game? A presidential speech? Some selected program? Tape it with your Sony Home Videocorder.

You can even use a timer attachment to record a program while you're out. For, once it's on tape, you can watch it at any time. And you can erase the recorded material, and reuse the tape over and over again.

And with the optional camera outfit, you can also record picture and sound of live events—family functions, social shindigs, community activities—you name it. You can also apply it to your business or profession or your hobby interests.

Playback versatility. Moreover, you're not limited to watching playback on the built-in Sony 9-inch screen monitor. You can connect the Videocorder to any monitor, regardless of size. A competent TV technician can even adapt your Videocorder to work with your TV set.

Now available. Prices start at under \$1,000. The basic Sony Home Videocorder (model TCV 2010) is priced at \$995 complete with 9-inch screen monitor/receiver. A deluxe version (model TCV 2020) in oiled walnut cabinet, and equipped with built-in timer for taping programs in your absence, is priced at \$1150. Optional camera outfit including tripod, microphone and cable, is \$350. A 7-inch reel of tape, a full hour of recording, costs only \$39.95.

Visit your Sony dealer today for an unforgettable demonstration. For free booklet describing the many uses for your Sony Videocorder, write: Sony Corporation of America, 580 Fifth Ave., N.Y., N.Y. 10036

SONY® VIDEOCORDER®

Circle No. 53 on Reader Service Card

We dare you to compare Sonotone's Mark V solid state cartridge with any other stereo cartridge

Here's why you can't afford not to

We're 99% sure you'll prefer the Mark V to all other stereo cartridges. But, just to be 100% sure, we'll allow you \$2.00 toward its purchase price. In every area, the Velocitone Mark V measures up to the best of today's fine stereo cartridges.

And then goes them one better.

Like the Mark V's complete absence of magnetically induced hum. Features Sonotone's virtually indestructible Sono-Flex* needle in choice of three fully ground, highly polished diamonds—0.7 mil, 0.5 mil and elliptical. Survives bends, bounce and mauling without loss of performance quality.

Ask your nearby hi-fi dealer to demonstrate it for you. Fits all high-fidelity changers and turntables. From \$32.50, regular audiophile price. Simply send sale receipt to us and you will receive your \$2.00 by return mail with our compliments for a wise choice.

SONOTONE CORPORATION, ELMSFORD, N.Y. 10523 ELECTRONIC APPLICATIONS DIVISION EXPORT: SINGER PRODS. CO., INC., N. Y. C., CABLE: EXREGNIS; N. Y.

www.americanradiohistory.com

CIRCLE 44 ON READER-SERVICE CARD

LETTERS

Continued from page 10

issue. I am not objecting to the taste of your critic Conrad L. Osborne (this I have become accustomed to over the years), but to his obfuscating approach here.

Don Carlo was written for the Paris Opéra-with a text in the French language. Though Verdi revised his opera, he did not change the essence of what he had written. To suggest, as C.L.O. does, that Dietrich Fischer-Dieskau and Grace Bumbry fail to fulfill their roles because these singers are insufficiently Italianate is sheer prejudice. Furthermore, I quite fail to understand the logic whereby a German baritone and an American mezzo are criticized as un-Italianate while three (count them) non-Latin basses in the same production are apparently considered eminently suited for their "Italian" roles. Perhaps Verdi's own favorites-the French baritone Victor Maurel and the Czech soprano Teresa Stolz-successfully imitated the Italian style for his ears only.

C.L.O. said in his review that he has already had some arguments regarding his opinions of the London Don Carto. I can well understand why....

John Eyre New York, N.Y.

Mr. Osborne replies: "As a careful reading of my review, I think, will make clear, I object to Fischer-Dieskau's Rodrigo not because he is not Italian, but because his voice is not, to my ears, a right one for the role. And I object to Miss Bumbry's Eboli not because she is an American, but because she sings it badly. Mr. Ghiaurov's Philip is not open to criticism on either count. As for Mr. Evre's historical precedents I'm sure we can all think of countless artists from the Poles Jean and Edouard de Reszke to the Yugoslav Zinka Milanov who, whatever their nationality, have managed to make themselves vocally and stylistically convincing in one or more 'foreign' styles. And that's exactly what I was talking about in my review."

High Fidelity, July 1966. Vol. 16. No. 7. Published monthly by The Billboard Publishing Co., publisher of Billboard, Vend, Amusement Business. American Artist, and Modern Photography. High Fidelity/Musical America Edition published monthly except December, when it is published semimonthly. Member Audit Bureau of Circulations.

Editorial correspondence should be addressed to The Editor, High Fidelity, Great Barrington, Mass. 01230. Editorial contributions will be welcomed. Payment for articles accepted will be arranged prior to publication. Unsolicited manuscripts should be accompanied by return postage.

Subscriptions should be addressed to High Fidelity, Great Barrington, Mass. 01230. Subscription rates: High Fidelity/Musical America: Anywhere on Earth. 1 year S9. National and other editions published monthly: Anywhere on Earth, 1 year S7.

Change of address notices and undelivered copies (Form 3579) should be addressed to High Fidelity. Subscription Fulfillment Dept., 2160 Patterson St., Cincinnati, O, 45214.

HIGH FIDELITY MAGAZINE

WORTH WAITING FOR!

After more than three years of intensive development, we are proud to announce the new DYNACO STEREO 120 power amplifier — a unit which we feel has overcome the problems of solid state devices and can offer the same high level of quality, dependability and economy which has become synonymous with the DYNACO name.

The STEREO 120 delivers 60 watts per channel into an 8 ohm loudspeaker on a continuous basis with both channels driven. Its distortion, frequency response, power response, phase characteristics and transient response are all excellent. Its sound is impeccable, without the unnatural brightness frequently characterized as "transistor sound." We believe that the STEREO 120, alone among solid state amplifiers, demonstrates sonic characteristics that are fully the equal of the best tube equipment, and we are proud of this engineering triumph.

Complete specifications are available on request from DYNACO, but some of its special attributes are:

Electronic instantaneous protection against overload, short circuits, and open circuits—a DYNACO exclusive and the subject of three patent applications.

Unique DYNACO circuits which virtually eliminate low level distortion and also minimize intermodulation and harmonic distortion at higher powers.

> Modular construction, with kits utilizing prefabricated etched circuit modules for surer, faster assembly.

> Common output ground permits optional 3 speaker hookups.

Computer-grade electrolytic capacitors for superior reliability and permanent loudspeaker protection.

Uses "off-the shelf" silicon devices which are readily available at electronic parts distributors.

No adjustments ---- ever!

The impedance characteristics and gain of the STEREO 120 are matched to the PAS-3X DYNACO preamplifier, and the superior performance of this perfectionist's preamplifier complements the STEREO 120. The **combined** distortion of amplifier and preamplifier over the audio frequency range at most useful power levels can be expected to stay below 0.1%—yes, one tenth of one percent! We do not think that further commentary on this combination is required.

The demand for the DYNACO STEREO 120 is very great. Please be patient if your dealer cannot fill your order immediately. The factory assembled amplifier is \$199.95, and the coming kit version (requiring less than 5 hours to build) is \$159.95: the same price as two 60 watt Mark III amplifiers. For the first time highest quality transistorized equipment costs no more than comparably high quality tube designs which have a 10 year reputation for unsurpassed value.

DYNACO Stereo 120

YNACO INC.

OYNACI

3912 POWELTON AVENUE, PHILADELPHIA 4, PA.

General manager Silas Edman and maestro Martinon of the CSO; Edward D. McDougal, Jr., of the Chicago Orchestral Association; RCA Victor's Roger Hall.

The Chicagoans and RCA Victor— An Old Alliance Re-established CHICAGO

For those who like neat anniversaries, the occasion could hardly have been better. The Chicago Symphony Orchestra, nearing the close of its seventyfifth season, was also marking

the fiftieth year since its first recording session took place, an event held in New York under the baton of Frederick Stock. The celebration had some point. After three years of free-lancing in which they had played for both Columbia and RCA Victor, the Chicagoans were back in the fold at RCA with a "long-term" exclusive contract encompassing both the orchestra and music director Jean Martinon.

Although over the years the Chicago Symphony has made some fine discs for both Columbia and Mercury, the bulk of the orchestra's discography reflects the Victor affiliation. Throughout the decade when Fritz Reiner was music director, the Chicago orchestra was a substantial contributor to the growing RCA stereo catalogue. Indeed, the last time Reiner conducted the ensemble was at a Victor recording session on April 23, 1963, when he completed the Fourth Beethoven Piano Concerto with Van Cliburn. Martinon, who has recorded for Victor in Europe, made his American debut on the label with a Chicago session in November 1964.

The new pact calls for a minimum of five records a year, and it is expected that Martinon will be in charge for most of them. However, new and liberal provisions in the historic 1965 contract between the orchestra and the Chicago Federation of Musicians offer a degree of flexibility unrivaled in this country. Chicago plainly hopes to prove that a first-quality American orchestra offers advantages not to be duplicated in Europe or with pickup groups.

Martinon and Friends. Guest conductors have figured largely in RCA's Chicago sessions under the recent short-term contracts. Already available is an Ives collection conducted by Morton Gould: the First Symphony, The Unanswered Question, and the Variations on America [reviewed in HIGH FIDELITY, June 1966]. A Gould disc of Tchaikovsky waltzes is also to be forthcoming. Peter Serkin has recorded Bartók's Third Piano Concerto in Chicago with Seiji Ozawa and will do the First this summer. A Martinon disc of Varèse's Arcana and the Martin Concerto for Seven Wind Instruments, Timpani, Percussion, and String Orchestra is set for early autumn release. By that time the French maestro will have taped the two L'Arlésienne Suites of Bizet, and the Tchaikovsky Continued on page 18

THE LOOK : Inspired by 16th-Century Spain THE SOUND: Inspired by Altec's Famous "Voice of the Theatre" Speakers

Three speakers. Alike in beauty and dignity, differing in size. Their carved fretwork façades tell of a courtyard, ambuscadoes and Spanish blades. A fiery tale augmented in Justrous grain of hand-rubbed walnut.

Behind the fretwork, the same PLAYBACK speaker components that have made Altec the standard of the nation's broadcast and recording studios for 35 years.

How large a speaker system will fit the décor of your home? Whichever of these new Altec Full-Size speaker systems you choose, you'll enjoy a big measure of beauty with a full measure of sound.

A7-500W-1 Magnifirent ... ONLY ITS NAME COULD DESCRIBE IT! In all the world, the new Magnifirent is the most beautiful speaker ever built. In sound, in looks. Same components, same cubic volume as the famous A7-500 "Voice of the Theatre"[®], the PLNBACK speaker system whose massive perfection thunders and whispers in recording studios throughout the nation. A sound matched only by the new Magnifirent. Size: 44 H" x 32 W" x 25 D". \$498. 846A VALENCIA PLAYBACK SPEAKER SYSTEM • Same components as famous A-7 "Voice of the Theatre"[®] system. Size: 29³/₄" H x 27¹/₂" W x 19" D. \$333.

847A SEVILLE FULL-SIZE SPEAKER SYSTEM • Combines exceptional performance and space-saving cabinet. Size: 26" H x 19" W x 14" D. \$231.

See the glory of Spain, hear the glory of the world's finest speaker systems! Your Altec dealer is waiting to let you make your own test: A-B Full-Size Altec speakers against any others. You'll hear right away that bookshelves are for holding books, Full-Size speaker systems for making music! These Altec systems will accommodate any room requirement, from the grand hall of a mansion to the limited space of an apartment.

Guaranteed to reproduce any program material recorded on tape and records, or broadcast on FM.

ALTEC LANSING

ANAHEIM, CALIFORNIA

CIRCLE 3 ON READER-SERVICE CARD

CIRCLE 39 ON READER-SERVICE CARD

NOTES FROM OUR CORRESPONDENTS

Continued from page 16

First Piano Concerto (with John Browning) is set for sessions in early October.

Roger Hall, head of Red Seal Artists and Repertory for Victor, calls Chicago's Orchestra Hall "absolutely without peer as a recording environment. In the past some of the finest recordings ever to be released have been by the Chicago Symphony for RCA." To judge by recent efforts, the tradition is still very much alive. ROBERT C. MARSH

Two Audio Shows, Bernstein Feats, Recording Bees

The annual audio show held here this spring actually had a double image, with two official exhibitions of high fidelity equipment and related products under way concurrently. Holding forth at the Hotel Russell was the usual International Audio Festival and Fair, at which exhibitors from Britain and abroad demonstrated their wares; opening on the same day, Thursday, April 14, but continuing through most of the next week was an exclusively American showing at the United States Trade Center.

The exhibit at the Russell followed much the same pattern of previous years. On the hotel's ground floor a large public room provided space for booths representing many of the show's eighty participating firms, and here visitors were able to orient themselves with literature and talks with manufacturers' representatives before proceeding to the individual demonstration rooms on the four floors above. For the purposes at hand the old-fashioned Russell has decided advantages, with decent-sized chambers, high-ceilinged and reasonably sound-proof; as at all audio shows, the decibel count on occasion rose pretty high, and queues formed in the corridors for the lecture-demonstrations announced for specified hours, but an American visitor, at least, would have found a minimum of sheer noise and confusion. Admission, as always at this affair, was free, and attendance was high (some observers felt it would have run even higher had not the English spring put on its own show of uninterrupted rain, sleet, and snow).

Though British high fidelity owners are apparently rather conservative in some of their tastes (solid-state componentry is less prevalent here than in the States. for instance, and power requirements remain relatively modest), there were many new items and improved designs on view. Pickup arms and cartridges seemed to elicit special comment, and equipment related to tape recording was a source of particular interest to many of the visitors. The Fair was also, by the way, the occasion of the first live stereophonic broadcast in Britain (which

Continued on page 20

HIGH FIDELITY MAGAZINE

AR two-speed turntable	
AR two-speed turntable	ent dust cover)
Shure M7/N21D cartridge	
Dynakit SCA-35 integrated amplifier	
	(in kit form \$99.95)
Two AR-4 ^x speakers in oiled walnut	
(in a	unfinished pine \$102.00)
Tota	al \$297.90 to \$349.90

The equipment shelf shown here is not part of the system. Plans for building the shelf are available for the asking from Acoustic Research.

THIS IS A DYNA-SHURE-AR STEREO SYSTEM. EACH OF THESE COMPONENTS HAS EARNED A UNIQUE REPUTATION FOR ABSOLUTE QUALITY INDEPENDENT OF ITS LOW PRICE.

'I he AR turntable, one of the most honored products in hi-fi history, has been selected by five magazines as number one in the field. (*Gentlemen's Quarterly* chose it editorially for a price-no-object system costing \$3,824.)

The Shure M7/N21D cartridge has been top-rated for some years, and it has a new low price. It remains one of the truly musical pickups.

The Dynakit SCA-35 integrated amplifier was described simply and accurately in the 1964 Hi-Fi Tape Systems as "the finest low-powered amplifier on the market." We have nothing to add except to note that the all-in-one SCA-35 has more than adequate power to drive AR- 4^x speakers (new model of the AR-4.)

The Chicago Sun-Times called the AR-4 speaker a "rare bird among its budget-priced fellows." Modern Hi-Fi wrote: "The AR-4 produces extended low-distortion bass...It is difficult to see how AR has achieved this performance at the price...the results were startling."

These components comprise a complete record-playing system that will play both monaural and stereo records at 33% or 45 rpm. A Dynakit FM-3 stereo tuner may be added simply by plugging in to the SCA-35. AR- 4^x 's can be wall-mounted with ordinary picture hooks.

You can hear this stereo system at the AR Music Room, New York City's permanent hi-fi show on the west balcony of Grand Central Terminal.

Further information on this system is available from:

ACOUSTIC RESEARCH, INC.,

24 Thorndike Street, CIRCLE 1 ON READER-SERVICE CARD Cambridge, Massachusetts 02141

JULY 1966

www.americanradiohistorv.com

NOW NOE FREE STEREO INFORMATION

FM Station Directory

The directory lists 1571 FM stations in the United States and Canada. All the stations broadcasting in stereo are listed.

Test Reports

Test reports full of facts. The test reports were made by independent laboratories. Tests cover tuners, preamps, power amp/preamps. Read the facts from test experts.

Big 36-Page Catalog

You get a 36 page catalog. It tells you about tuners, power amplifiers, preamplifiers, preamp/power amplifier combination and tuner preamps.

CIRCLE 35 ON READER-SERVICE CARD

NOTES FROM OUR CORRESPONDENTS

is behind the Continent in this respect) —an event renewing hope in some quarters that the BBC will soon be permitted to begin FM-multiplexing.

While a fair number of American companies were present at the Hotel Russell, no fewer than thirty-three participated in the Trade Center exhibit, sponsored by the United States Department of Commerce in conjunction with the American Institute of High Fidelity (some organizations, including HIGH FIDELITY, were of course represented at both). The Trade Center sessions were restricted for the first two days exclusively to members of the trade (who formed a highly international group, incidentally) and then were open to the general public. The equipment shown aroused considerable admiration, though import duties etc. put much of it out of the price range of the average British citizen. Attendance at this exhibit, as might naturally be expected, was less than that at the general audio show, but the consensus was that visitors made up in the seriousness of their interest for their smaller numbers. At that, audiences were not totally disparate: many sound enthusiasts found the distance between Russell Square and the Trade Center on St. James's Street not at all too far to travel. WARREN B. SYER

Bernstein as Mahlerite. Fresh from his triumphs in Vienna [see "Notes from Our Correspondents" in these pages last month], Leonard Bernstein arrived here to face a similarly busy season, culminating in the taping of Mahler's monumental Eighth Symphony. Although this "Symphony of a Thousand" had been performed in the Royal Albert Hall just prior to the recording with essentially the same forces (soprano Erna Spoorenberg and tenor John Mitchinson, among other soloists; the Highgate School Boys' Choir and the girls of the Orpington Junior Singers: the Leeds Festival Chorus augmented by professional singers; the LSO), the fact that sessions for so complex a work could be completed on schedule was itself a matter for astonishment.

There were the usual small problems among the group gathered at Walthamstow, of course: one non-British soloist was angry that there was no separate dressing room for her; urgent pleas from recording director John McClure for no smoking were met with Bernstein (inhaling) meekly replying "Yes, sir!"; Lord Snowdon up in the gallery taking photographs for the *Sunday Times* complained that a *Daily Mirror* man was taking pictures of him—rude comments from *Daily Mirror* man.

Bernstein had to keep performing one of his exclusive party tricks by conducting both ways at once, for the children's choirs were right behind him, yet at every important entry there was a clear indication expressly for them and a quick grin of encouragement before he turned back to the main task. He also showed an extraordinary command of

Continued from page 18

singer's psychology. He would brush aside a soloist's apologies for any shortcoming with confidence-making praise but then would the more effectively make his own critical points, in a way that was completely winning. It will be interesting to hear in the finished records how far he has succeeded—as he certainly seemed to at the time—in giving an over-all cohesion to the performance.

Columbia Tries Croydon. Columbia is now planning a number of recordings to be made in Britain this year. This summer, for example, will see sessions, again at Walthamstow, for Honegger's Joan of Arc at the Stake, conducted by Seiji Ozawa with Vera Zorina as Joan, and the recording by the LSO under Isaac Stern of a program of baroque works. The latter project will mark the christening as a recording center of a modern auditorium in South London, the Fairfield Hall, Croydon. Though much smaller than the Royal Festival Hall, it has a number of design points in common, and there is some curiosity as to whether it will prove any better as a studio. (The Festival Hall was not liked at all by most of the recording people who tried it.) Other Columbia projects include a New World with Ormandy and the LSO, and the beginning of a Debussy cycle with Boulez conducting the LSO.

RCA Tapes the "Alpine" Symphony. RCA has been working with Rudolf Kempe and the Royal Philharmonic Orchestra on Richard Strauss's Alpine Symphony, following a concert performance at the Royal Festival Hall. With its duplicate wind machines and heckelphone, the work has always daunted British concert managers, and it had not been heard in this country since well before the last war. Not surprisingly, rehearsal time was granted (fourteen hours) on a scale rarely achieved in Britain; Charles Gerhardt was in charge of the recording.

Sutherland Surprises. Decca/London has had a very full program in hand, including a number of potentially exciting Sutherland albums: songs from musical shows by Noel Coward and others, and two highly unexpected eighteenth-century trifles-Buononcini's Griselda and Graun's Montezuma, each scheduled to take up a single disc. Vladimir Ashkenazy has recorded the Mozart and Beethoven wind quintets with the London Wind Soloists, and at the time of writing plans are firm for him to record two early Mozart piano concertos with Istvan Kertesz and the LSO, K. 271 and K. 246. Other sessions on the books are for Britten's UN piece, Voices for Today, with the Cambridge University Music Society in St. John's College Chapel: Falla's El Amor brujo, with Rafael Frühbeck de Burgos and the New Philharmonia; and Georg Solti and the LSO in still more Mahler, this time No. 2, The Resurrection. Edward GREENFIELD

Surround Yourself with SONY Sound!

...with XL-4 Quadradial Sound

Imagine yourself at the podium, surrounded by a full symphony orchestra. Hearing everything. Missing nothing. Imagine that, and you will have begun to appreciate the exhilirating experience of the totally enveloping presence of the Sony 530's XL-4 Quadradial Sound System. This four-speaker system, two in the 530's case and two in its detachable split-lid, produces a virtual curtain of stereophonic sound. And only speakers this magnificent could complement a recording and playback instrument as superb as the Sony solid-state 530. Sensitive to virtually the entire audible range, the 530 captures exactly what it hears from 40 to 15,000 cps, and dramatically reproduces it with 20 watts of pure music power. Certainly a performance to please the audiophile. Yet the 530 achieves its remarkable performance with a simplicity that will delight the entire family. From Retractomatic Pinch Roller for almost automatic threading to Automatic Sentinel shut-off, Sony designed the 530 to make professional-quality tape recording and playback a marvelously uncomplicated pleasure. The 530's features include 4-track stereo or mono modes, three speeds, separate bass and treble controls, pause control and two famous F-96 dynamic mikes. Truly, the 530 is a complete stereo entertainment system for the home, any home. It's yours to enjoy for under \$399.50.

SUPERSCOPE The Tapeway to Sterea SONY AMERICA'S FIRST CHOICE IN TAPE RECORDERS

For descriptive literature on the 530 or the rest of the best from Sony, write Superscope, Inc., Sun Valley, California, Dept. H-11.

For descriptive interative on the 550 of the test of the dest from conf, while experience is a set of the set of the dest from conf, while experience is a set of the set of the dest from conf, while experience is a set of the set of the dest from conf, while experience is a set of the set of the dest from conf, while experience is a set of the set of the dest from conf, while experience is a set of the set of the dest from conf, while experience is a set of the set of the dest from conf, while experience is a set of the set of the dest from conf, while experience is a set of the set of the dest from conf, while experience is a set of the dest from conf, while experience is set of the dest from conf, while experien

SONY MAKES THE WORLD'S MOST COMPLETE LINE OF TAPE RECORDERS, INCLUDING THIS SOLID-STATE STEREO TRIO

MODEL 250-A PERFECT PLAYMATE STEREO TAPE DECK RECORDER. UNDER \$149.50

MODEL 660 ESP-REVERSE SOLID-STATE STEREO TAPE SYSTEM. UNDER \$575.

CIRCLE 45 ON READER-SERVICE CARD

MODEL 260 RADIAL SOUND STEREO TAPE SYSTEM, UNDER \$249.50

Coming to your hi-fi dealer soon following its spectacular West Coast premiere

the all-new, feature-packed

MIRACORD 50H the finest automatic

turntable ever produced

Use this coupon for details:

	Electronic		
40 Smith	St., Farmin	gdale,	N.Y. 11736

Send complete details about your
new Miracord 50H. Also notify me
when dealers near me receive first deliveries,

Name	i
Address	
City	į
State	Zip

Duke Ellington: "The Ellington Era, 1927–1940, Vol. 2." Columbia C3L 39, \$11.37 (Three LP).

Thanks to Columbia's recent reissues one can review more and more of Ellington's early work in actuality rather than through the happy mists of memory. The consistency of this band is nothing short of incredible; there is not a poor performance in the lot and everything shows the distinctive Ellington touch-which is another way of saying that it is fascinating. The Duke himself was in a fine creative period during the Thirties when his band had a combination of individual brilliance and ensemble empathy that, except during the early 1940s, has never been matched. There is little purpose lingering over the titles in this set except to point out such particularly memorable bits of Ellingtonia as Rose Room, Creole Love, the sinuously pulsing treatment of In the Shade of the Old Apple Tree, In a Sentimental Mood, Truckin', Reminiscin' in Tempo (the first really extended jazz work), Azure, Pyramid, and Serenade to Sweden. Of special interest are several samples from the work of two Ellington vocalists. One, of course, is the impeccable lvie Anderson whose combination of seeming detachment and a strong underlying warmth made her the ideal Ellington singer. The other is Cootie Williams, whose prowess as a scat singer with a unique blues style is apt to be overlooked because of his superb work as a growl trumpet specialist.

Johnny Hodges and Earl Hines: "Stride Right." Verve 8647, \$4.98 (LP); 6-8647, \$5.98 (SD).

The loping, singing swing of Hodges and the insistent, terrier-like attack of Hines prove to be admirable complements in this set. With Kenny Burrell on guitar to add an occasional third solo voice and the eloquent Richard Davis on bass and Joe Marshall on drums, the two veterans settle back and dig in for a session of straight-ahead, no-nonsense, no-showboating, solid jazz. From the

Hines bag comes Caution Blues and Rosetta, from the Hodges-Ellington association Perdido, I'm Beginning To See the Light, and C Jam Blues. There's an original, Stride Right, that puts Hines to work on the keyboard in crisp and glittering style; there's a slow ballad for one of Hodges' exquisite excursions into cloud-land as well as a typically Hodges' riff piece. Aside from the easygoing Caution Blues and Hodges' ballad, everything moves along brightly. Because of the complete authority of his attack, Hodges tends to be the focus on most of the pieces-not because Hines is any less authoritative but simply because, as he has done so often in the past when recording in small groups, he tends to defer to others. Together Hodges and Hines are a powerful force. Although Burrell has a few solos-and good ones -he is all but lost in the give-and-take between the two old masters.

- Billie Holiday: "The Golden Years, Vol. 2." Columbia C3L 40, \$11.37 (Three LP).
- Billie Holiday: "Lady." VSP 5, \$2.49 (LP); S 5, \$2.49 (SD).

Columbia's second three-disc album of Billie Holiday's early recordings (1935-1942) is, in outline, very much like the first volume. It documents the fresh, vibrant young voice of the earliest discs, the more assured and polished singer of the late Thirties, and, in the early Forties, the signs of the heaviness, the weariness that would be constantly present during the last fifteen years of her life. But the set is much more than a documentation of Miss Holiday's career-it also includes a panorama of the jazz scene in those days; the musicians who accompanied her, either as members of Teddy Wilson's orchestra or in the similar groups nominally led by Miss Holiday, were top sidemen recruited from the Ellington, Basie, and Goodman bands and other worthy sources. Record by record, there is al-

Continued on page 24

Prepare for another surprise.

What was the last product that astonished you? The Polaroid Land camera? Color television? James Bond's Aston-Martin?

Perhaps it was the KLH^{*} Model Eight—the miniature FM radio that filled a room with music rather than with equipment.

When we introduced the Model Eight in 1960, it astonished all sorts of people. And lots of people bought it, including many who already owned ambitious sound systems.

The astonishment hasn't worn off yet. We still get thank-you notes for Model Eights in use since 1960. And used Eights often command almost-new prices.

The new KLH Model Twenty-one is that same surprise all over again. It is the solid-state successor to the Eight. It sounds the same, exactly the same. It is a bit smaller and a shade more sensitive to the weakest FM stations on the dial. It costs half as much as the Eight, exactly half. We call the Model Twenty-one an FM Receiving System. Besides being a self-contained FM radio with its own speaker, it has outputs for external speakers (including a special matching KLH accessory speaker), for making tape recordings, or connecting as a tuner to a separate sound system. You can shut off its internal speaker when you want the tuning dial at hand and the sound from across the room. Or you can play an extension speaker simultaneously in another room.

It won't do everything. You can't make it stereo or plug a record player into it. (See one of our complete high-performance music systems for that.) It will just give you pleasure out of all proportion to its size and cost.

If you didn't believe you could ever again be astonished by a high fidelity product, make sure you hear the Model Twenty-one.

For more information, write: KLH, 30 Cross Street, Cambridge, Mass. 02139, Dept. 900.

Suggested Price: \$79.95; Optional accessory speaker: \$24.95.

The new KLH Model Twenty-one FM Receiving System.

Upgrade your sound !

Whatever your receiver or amplifier is capable of doing, EMI loudspeakers have a unique way of making it sound better.

Perhaps it's the ease with which EMI loudspeakers project sound. So smooth and natural, it seems to float on the air in all its concert hall glory. Filling the room.

Or perhaps, it's the deep bass, the incomparable realistic midrange and the full, silky highs.

Or it could be the subtle detailing of their transient perfect response that catches you unawares.

So, for better sound from your receiver or amplifier, come on up to EMI loudspeakers.

There's an EMI loudspeaker to meet any requirement and budget. From \$49.95* to \$395.00*

Scope Electronics Corporation 470 Park Avenue South New York, New York 10016

Also available in Canada. CIRCLE 42 ON READER-SERVICE CARD

Continued from page 22

most always something worth hearing in this collection, even though some of the songs unloaded on Wilson and Miss Holiday were real dogs. Perhaps a dozen of the forty-eight tunes in the set have real merit. But even when dealing with such long forgotten trifles as You Let Me Down, I'm Painting the Town Red. or Where Is the Sun, Miss Holiday and the sidemen usually perform with such élan that the weakness of the material is of little consequence. Since the recordings are presented chronologically, one cannot help noticing that, while Miss Holiday could make even A Sunbonnet Blue sparkle in 1935, by 1939 she could no longer give the same buoyant lift to a weary bit called Why Did I Always Depend on You. Furthermore, the ad lib. instrumental performances which contributed to the freshness of the early discs later gave way to routine arrangements which were far less interesting.

But this decline was only relative; Miss Holiday was still in her prime by the end of the period covered in the Columbia set. The real shocker, insofar as her decline is concerned, is the VSP collection, recorded between 1955 and 1959. This is one of the most agonizingly painful records I have ever listened to. It is absolute torture to hear the wracked, cracked wreck of a voice which was Miss Holiday's during those last years of her life. But what cuts so deeply is the ghost one hears in back of this voice as she sings the songs of her earlier years—What a Little Moonlight Can Do, Don't Worry 'bout Me, Lover Come Back to Me. You hear her trying to recapture the familiar phrasing and inflections that were such an integral part of her musical personality. At best, she almost makes it. But most of the time she can't and the mere effort simply reminds you of how easily and how beautifully she once had sung.

Thelonious Monk: "Monk in France." Riverside 491, \$4.79 (LP); 9491, \$4.79 (SD).

Monk's habit of recording more or less the same material over and over brings any appreciation of his new releases up to a pretty rarefied level. When you already have three or four versions of Well, You Needn't or Off Minor, do you really need a new one? This disc, recorded at a concert in France, is made up of well-worn Monk (along with the two pieces mentioned above, it includes I Mean You, Hackensack, Just a Gigolo, and I'm Getting Sentimental Over You). But there is a difference. Monk is in superb form. His playing is strong and authoritative: he not only swings lustily himself but he swings his quartet, too. And he has rarely been recorded as well. John Ore, on bass, and Frankie Dunlop. his drummer, are right in there with Monk when they are functioning as a rhythm section-although their long solos, a regular feature with Monk's group, slow down the momentum that Monk himself builds up. Charlie Rouse, who is just as apt to grind out mechanical ideas on tenor saxophone as he is to play with force and spirit, shows both sides of his personality during the course of the disc. When the right mood strikes him, however—as it does on *Well*, You Needn't the combination of a rampant Rouse, a brilliant Monk, and strong rhythm support is exhilarating.

The Sextet of Orchestra U.S.A.: "Kurt Weill Berlin Theater Songs." RCA Victor LPM 3498, \$3.79 (LP); LSP 3498, \$4.79 (SD).

Michael Zwerin is a trombonist and bass trumpeter who played with that Miles Davis group of the late Forties which has been credited with giving birth to cool jazz. He later toured with Claude Thornhill's band, gigged in Greenwich Village with a group which included Larry Rivers, the painter, on saxophone. and still later became the president of a steel company. Here, he is the director of the two six-man groups drawn from Orchestra U.S.A. which play his arrangements of seven Weill-Brecht songs. One side of the disc (Alabama Song, Havana Song, and As You Make Your Bed) was made by a group which included Eric Dolphy on bass clarinet and alto saxophone, John Lewis on piano, Nick Travis on trumpet, while Zwerin devotes himself to bass trumpet. The dark, poignant sound of Zwerin's horn and Dolphy's stark, acidly discordant use of the bass clarinet create passages, in solo or duet, that are brilliantly Brechtian. Travis complements the group perfectly in Havana Song as he plays muted trumpet in duet with Dolphy's flute, while Zwerin's bass trumpet floats airily through the background. The conception and execution of these three pieces is remarkably evocative, except for the jarring presence of John Lewis, who seems out of character in these surroundings. He plays pleasantly bouncy solos which, in themselves, are perfectly fine. But Lewis' neat and proper piano has no relationship to the raw, cynical atmosphere of these pieces.

Some time passed before the second side of the disc was made. By then, Dolphy and Travis had died (Jerome Richardson and Thad Jones replace them here), Lewis had bowed out to guitarist Jimmy Raney, and Zwerin's arranging ideas had become much more casual. In fact, this side sounds as though it had been slapped together in the studio. The performances, largely made up of solos, have less substance and character than those by the original sextet.

JOHN S. WILSON

HIGH FIDELITY MAGAZINE

Concerto for Dual (Fortissimo)

ecord guide

Bravos for the Dual 1019 from these leading audio publications are, understandably, music to our ears. Come sight-read with us!

Hi Fi Stereo Review (Appassionato): "I found the Dual 1019 to be exactly as represented-without a doubt one of the finest record-playing mechanisms I have used."

lectronics Wor

High Fidelity (Con Forza): "Offers a level of superior uncompromised performance that - regardless of type, manual or automatic - marks it as a splendid piece of equipment."

Radio-Electronics (Amabile): "Rumble . . . as good a figure as I have seen for any turntable - and better than I have seen for any automatic ... Flutter ... the equal of virtually anything on the market ... Pitch purists will never have a quarrel with Dual ... A gentler entrance into a record groove cannot be imagined."

Electronics World (Animate): "The anti-skating force adjustment, when set according to the instructions, was quite

accurate and resulted in substantial reduct on in measured d stortion of the outer groove wall channel at very high velocities."

Radio-Electronics

HIFI Screo Review

Audio (Con bric): "Removes any vestige of doubt that may have lingered . . . no gulf at all exists between manual and automatic."

American Record Guide (Con Anima): "The Dual 1009 is superb, but the 1019 beats it on every measurement ... If it is presently the highest-priced automatic at \$129.50, no matter. Quality always costs — and this Dual is worth every last penny!"

Fugue for our own horn (Serioso): Complete reprints of these impressive test reports are yours for the asking. But why wait? Ask your franchised United Audio Dealer to audition the Dual 1019 for you in his showroom. Like so many owners, you'll enjoy unlimited

encores in your own home.

CIRCLE 16 ON READER-SERVICE CARD

A11 The **Blues** Fit To **Print!**

It happened at the Cafe Au Go Go. A driving, steaming, go-for-broke band sent temperatures soaring in Greenwich Village last Thanksgiving. You must hear this music by these men who made it happen.

Robert Shelton calls them "the most incandescent group in Folk Rock today."

They call themselves - THE BLUES PROJECT. FV/FVS-9024

Jean Ritchie and Doc Watson

Recorded live at Folk City, 15 songs that range from deep-soul blues to Civil War ballads. Album notes by Jean and Doc. FV/FVS-9026

The man behind the legend sings of the way it really was! FVIFVS-9025


```
" A CALCALALA CALCO EVENEVENENENENE
 FORK MUSIC
IN IN IN IN IN IN IN THE TEATER THE TEATER
```

Buffy Sainte-Marie: "Little Wheel Spin and Spin." Vanguard VRS 9211, \$4.79 (LP); VSD 79211, \$5.79 (SD).

Buffy, I loved you once. When that first album came out (It's My Way, VRS 9142/VSD 79142). I heard you sing that bitter lament for the Indian, Now That the Buffalo's Gone, and I cried. In the name of your people you accused, like a Zola, and you transfixed me in a collective American guilt. You were noble. And you were right. Then came your second album. It was a catastrophe, Buffy. I kept waiting for something that was honest and unaffected. I didn't find it. Now what can I say of this third try? There you are on the sleeve in four colors looking for all the world like a Madame Butterfly *manqué*, and when I listen all I hear are affectations and artificialities. Sometimes you even sound like an antic, female John Jacob Niles. God knows, the U.S. has deceived and despoiled the Indians. You caught the tragedy of it in that first album. Now you're burlesquing it.

lan Campbell Folk Group: "The Rights of Man." Elektra EK 309. \$4.79 (LP); EKS 7309, \$5.79 (SD).

Among the countless attractions of this British quintet, number that rarest of performing virtues-wit. Savor it in the quietly, nay mordantly, understated Liverpool Lullaby, which, with its recurrent refrain, "You'll get a belt from your Daddy," stands as the most glorious anti-togetherness anthem of our era. Unions feel the bite of the hatchet in the profanely amusing Four Pounds a Day, and Hollywood draws bitter buffets in Marilyn Monroe. But this same group can forsake all drolleries to limn the futile solitude, the sour defeat of Ewan MacColl's Dirty Old Town, as well as the grieving sarcasm of My Donal. In short, Ian Campbell's singers are as good as they come.

"Drums for God." Epic LF 18044, \$3,79 (LP); BF 19044, \$4.79 (SD).

A stirring, often profoundly affecting collection of traditional African music adapted to Christian worship. True to the ecumenical spirit, the dozen selections come from Catholic, Protestant, and Orthodox sources scattered throughout Africa, and all were taped in situ. To my ear, the most exciting listening experience on the disc is the Abyssinian Orthodox Hymn of Praise to St. Thomas. The ritual of the Orthodox Church in Ethiopia reaches back through sixteen centuries and the heady interplay of voices and drums accompanying the lit-

urgy evokes all that is timeless in Africa. Many of the hymns included in this album-as well as an entire Mass-have been composed by contemporary musicians, reflecting the renaissance of African culture in newly independent states. This raw, rich, rhythmic fare will bring you closer to Africa's heart than any book. Epic has electronically gimmicked the original mono sound without attaining a discernible stereo effect.

"Finland Sings." A Picture of Finland in Song and Dance. London International TW 91387. \$3.79 (LP).

A recording of heartbreaking beauty. Fifteen selections, ranging from simple folk airs to Sibelius, form a musical mosaic of brooding, forested Finland. The Finnish language has long fascinated savants, for it is related to only two other tongues in the world-Hungarian and Japanese. Racially, the Finns fall somewhere between Nordic and Slavic, and Prussian family names are not uncommon. Despite their geographic position astride the Arctic Circle, the Finns have evolved a musical tradition that in no way-save perhaps for its sheer, overwhelming loveliness-diverges from the European mainstream. So high is the general level of this recording that one cannot in justice single out individual selections for praise. However, the opening band, Kalevala Melody, weaves a haunting spell and the University Male Choir infuses Finlandia with somber flame.

Ian and Sylvia: "Play One More." Vanguard VRS 9215, \$4.79 (LP); VSD 79215, \$5.79 (SD).

This gifted, questing Canadian duo reveals fresh facets of their art with every new recording. While basically folk-orientated, they follow the European chansonnier tradition of composing much of their material. They have, in fact, written more than half the songs on this disc. Among their works, I was most impressed by the shamelessly romantic The French Girl, the wryly satirical When I Was a Cowboy, and a taut, poignant little vignette called Play One More. Stylistically, Ian and Sylvia have entered the campground of the Big Beat, and the common denominator of virtually all of the songs on this release is a driving, almost overriding rhythm. Additionally, they frequently employ the tonalities and conventions of country music, but a sure sense of taste precludes their slippingor slopping-into Nashville-type bathos.

Continued on page 28

HIGH FIDELITY MAGAZINE

The Sound of Marantz is the Sound of Music at its Very Best.

SLT-12 Turntable, with Straight Line Tracking—a revolutionary development from Marantz. Finally, the art of tracking a record precisely duplicates the art of cutting a record. The Marantz SLT-12 Straight Line Tracking System exactly conforms to the angle, posture and the tracking used in the cutting of an original master stereo record. This perfect compatibility eliminates inherent deficiencies of conventional swing arm record player systems and gives incredibly perfect reproduction. It is the only system available which faithfully reproduces sound as it was originally recorded.

10B FM Stereo Tuner – rated by Hi Fi/Stereo Review magazine, "I have never seen a tuner to compare with it...so outstanding that it is literally in a class by itself."

7T Solid State Stereo Console—a solid state component unequalled in performance, versatility and flexibility.

8B Dual 35 Stereophonic Power Amplifier—American Record Guide magazine says, "The Marantz 8B is a logical choice for ears that demand the best sound for now and for the future?"

A wonderful adventure in sound awaits you with your discovery that the sound of Marantz is the sound of music at its very best. You, too, can own an incomparable Marantz system. Ask your dealer about the easy finance plan. CIRCLE 34 ON READER-SERVICE CARD

don't just stand there. do something!

such as:

- cue automatically, precisely
- play all 4 speeds (with continuously variable range from 29 to 86 rpm)
- track flawlessly at 1½ grams
- boast a 12", 7³/₄ lb. platter

Bogen B-62 does it all...and all for ^{\$}67.95

And it does it all on its handsome new oiled walnut tapered base. Says High Fidelity: "A turntable and arm combination of fine design and high quality performance . . . Well suited for any high fidelity installation". See your dealer or write Bogen for further details.

FOLK MUSIC

Continued from page 26

The abilities of these superlative singercomposers span a broad, vivid spectrum. I would recommend this release particularly to those who believe that folk singers are milling around in a cul-desac. Vanguard frames the performance with state-of-the-art engineering.

"La Misa en México." Coral Mexicano. Jorge Valente, Dueto América. Los Tilingos, Trio Los Mexicanos: Rafael Carrión. musical director. Columbia EX 5155, \$3.79 (LP); ES 1855, \$4.79 (SD).

Of all the modern Masses that I have heard-African, jazz, etc.-this one stands supreme: it is arresting, stunning, reverent-a triumph of acculturation. All of the brilliant strands that have fused to form the music of Mexico glitter in the Misa. Ancient Indian instruments, the huéhuetl and teponaxtle, repeatedly provide percussion, spelled by guitars and rattles and a brassy mariachi. A song form called Alabado, native to Jalisco and Michoacán, is the founda-tion of a penitential Kyrie. The exultant Gloria is sung as a corrido, or popular ballad. The subtle, magnificently projected Credo begins exuberantly in the style of Veracruz's huasteca, but when the text of the Nicaean Creed dwells upon Christ's passion, the chorus segues into a grave and solemn huapango, returning to the gay huasteca to express the great Christian dogmas of Resurrection and Eternal Life. Both the Sanctus and the Benedictus derive from Mayan themes, and the Agnus Dei echoes a traditional Mexican lament. The individual song forms are exotic and vital, the singers cannot be overpraised, and the engineers have exploited the stereo medium to its fullest potential.

Miriam Makeba: "The Magic of Makeba." RCA Victor LPM 3512, \$3.79 (LP); LSP 3512, \$4.79 (SD).

With this engaging recital, Miriam Makeba proves that her talents far transcend the bounds of African traditional and protest songs. In a quartet of sophisticated ballads written for her by Bill Salter, she strikes a new, attractive, faintly torchy note; she also essays, quite successfully, a Yiddish song (Seven Good Years) and another in Hebrew (Erev Shel Shoshanim). Along the way she shapes a soaring, splendidly articulated interpretation of Where Does It Lead?. In view of all this versatility, it may be graceless to point out that three South African songs included by Miss Makeba are the show stoppers. As impressive as she is in other genres, when she is on her home ground her voice seems to take on a special luster.

'Fados e Cançoes.'' Ada de Castro, Lourenço de Oliveira, Saudade dos Santos. Monitor MF 455, \$3.79 (LP); MFS 455, \$4.79 (SD).

I confess to a certain ambivalence re-

garding this record. On the one hand, Monitor is the leading source of fado for the American market. Admittedly, fado is an acquired taste like chartreuse or armagnac. But this tragic, sweet, soft Portuguese idiom can entwine you like a languid musical vine . . . if you understand the songs. And that is my kick against this otherwise exemplary album. The notes provide the titles of the songs, nothing more. Portuguese with its tricky elisions and swallowed vowels is a difficult language even for initiates. By the false economy of providing no enlightenment at all on the songs, Monitor has dissipated the value of this release.

"The Koto Music of Japan." Masters Hagiwara, Hatta, Kitagawa, and Kikusui. Nonesuch H 2005, \$2.50 (LP); HS 72005, \$2.50 (SD).

With the possible exception of the samisen, the koto is the most Japanese of instruments. Yet, ironically, it came to the island empire from China some 1,500 years ago. Those fifteen centuries have left the six-foot-long, thirteen-stringed instrument (played by means of ivory plectra fixed to three fingers of the right hand) with a copious literature and rigid traditions. Four masters of the instrument -two of them women-combine in this recital. The noninitiate will not respond readily to the sinewy near-dissonance of the koto. But patience and concentration will reveal a spare, luminous musical counterpart of the Japanese woodcut.

Johnny Cash: "Ballads of the True West." Columbia C2L 38, \$7.58 (Two LP); C2S 838, \$9.58 (Two SD).

It beggars belief that the company that produced The Badmen (Columbia Records Legacy Collection L2L 1011/L2S 1012) also released this meretricious monstrosity. The Badmen carefully weeded fact from legend and-supplemented by a splendid book-gave a reasonably accurate report on the not-solawless, not-so-shoot-em-up West. Now here's Johnny Cash, backed by everything from a symphony orchestra to a girls' chorale, muddying up those Red River waters. He recites from Longfellow's Song of Hiawatha-first-hand Indian lore, that; inflicts on us several banal ballads of his own composition; and even tinkers outrageously with The Streets of Laredo. At one point, a slip of the Cash tongue almost converts lawman Doc Holliday into Doc Halliday. The fact that the engineers didn't even bother to snip out the stutter is the measure of Columbia's care in producing this dismal set.

The Settlers: "Sing Out." London LL 3406. \$3.98 (LP); PS 406, \$4.98 (SD). Here is stern and melancholy proof that Britain too suffers from the wild proliferation of folk song combos. Save for their Brummagem accents, this turgid quartet differs in no way from dozens of equally untalented American counterparts. Admittedly, their repertory falls fresh upon the ear, but not even the lovely airs of Scotland and the Hebrides can redeem this bleak performance.

O. B. BRUMMELL

Jim Robinson, Ernie Cognolotti, and Louis Cottrell participate in a Riverside Records recording session in New Orleans. The AR-3 in the background (one of a stereo pair) is being used to monitor recording quality.

COURTESY RIVERSIDE RECORDS AND HIFI/STEREO REVIEW

AR3 LOUDSPEAKERS ARE USED ALONGSIDE THE LIVE INSTRUMENTS THEY REPRODUCE.

AR-3 (one of a stereo pair)

Symphony Orchestra

During rehearsals the San Diego Symphony Orchestra pauses now and then to listen to a taped recording of the passage they have just played. AR-3 loudspeakers were chosen for the stereo playback system because of their lifelike, uncolored reproduction of orchestral timbres.

COURTESY CONCERTAPES-CONCERTDISC

COURTESY SAN DIEGO SYMPHONY ORCHESTRA

String Quartet

Members of the Fine Arts Quartet listen to the first playback of a Beethoven Quartet, checking both their performance and the fidelity of the recording. The AR-3 speakers being used as monitors were chosen by the musicians themselves, who felt that AR-3's would create musical carbon copies of the live performances, free of hi-fi gimmick effects.

AR speakers (\$51 to \$225) are often used professionally as shown here, but they are primarily designed for natural reproduction of music in the home. Literature will be sent on request.

ACOUSTIC RESEARCH, INC.,

24 Thorndike Street, Cambridge, Massachusetts 02141 CIRCLE 2 ON READER-SERVICE CARD

Equipment IN THE NEWS

Tape cartridge and open reel designs are combined for the first time in the new Roberts 1630-8L. A combination unit, this product offers in one cabinet an open reel tape recorder and an 8-track auto/tape cartridge player. The open reel section may be used in the normal way. for regular stereo or mono recording and playback: the cartridge section plays the new 8-track cartridges. One can dub from cartridge to reel, and both sections may be run simultaneously, either one chosen at the flick of a switch. Cost is \$339.95.

CIRCLE 158 ON READER-SERVICE CARD

New speaker systems from Ampex have doubled this company's line to eight compacts offered for general high fidelity use. Four new models are shown here with two models previously announced. At left is the 4010, costing \$420 for a stereo pair. In front center is the Model 817, at \$65 a pair; to its right is the Model 1115 at \$240 a pair. The Model 915 (\$158 the pair) is at right top; the Model 2115, at \$280 per pair, occupies the center rear, while the 3011 at left rear costs \$320 the pair. The 817, in fruitwood cabinet and with a paisley grille, is a new style of the earlier 815 system; the Model 3011 has been available previously.

CIRCLE 157 ON READER-SERVICE CARD

Sherwood's new Model S-7800 is claimed to be the first AM/FM stereo receiver to use silicon transistors exclusively. FM sensitivity is rated at 1.6 microvolts; music power output at 8 ohms is specified at 50 watts per channel. The set has front-panel adjustments for FM interchannel hush and preamplifier gain. and carries a three-year parts and labor warranty. Price is \$399.50 for the chassis; \$408.50 in walnut-grained leatherette case.

CIRCLE 162 ON READER-SERVICE CARD

Norelco's latest tape recorder is the Continental 420, a slim-line model housed in teak and offering, in addition to stereo recording and playback, multiplay and sound-on-sound. A stereo microphone and two speakers are supplied. A threespeed (71/2, 33/4, and 17/6 ips) model, the new 420 also can double as a public address system. Announced price is "less than \$230."

CIRCLE 156 ON READER-SERVICE CARD

Scott's Model 382 receiver is said to be the first to employ field-effect transistors in both the FM and AM front end circuitry, resulting "in virtually total elimination of all cross modulation and drift, and providing greater usable sensitivity." Another circuit feature "automatically adjusts tuner bandwidth for the quality of the incoming signal." IHF-FM sensitivity is rated at 2.5 microvolts; music power output at 8 ohms is rated at 22.5 watts per channel. The new 382 costs \$339.95.

CIRCLE 159 ON READER-SERVICE CARD

Uher's 7000-D "2 plus 2" stereo tape recorder comes with two built-in speakers plus two extension speakers to make for a wide stereo sound front on playback. A two-speed machine, the 7000-D permits quarter-track mono and 4-track stereo recording and playback. Uher's "diapilot" for automatic slide projector synchronization also is available as an accessory. Uher recorders are imported and distributed here by Martel; the list price of \$230 includes one microphone.

CIRCLE 161 ON READER-SERVICE CARD

Doing much driving or boating these summer days? You may be interested in a heavy-duty inverter which runs off a 12-volt storage battery, like that used in a car or boat, to provide 117 volts filtered AC for operating virtually all types of sound equipment and electrical appliances, including lights, up to its rated capacity of 450-500 watts. Known as the Terado Gemini Model 50-128, the new inverter is a solid-state unit and sells for \$88.

CIRCLE 163 ON READER-SERVICE CARD

HIGH FIDELITY MAGAZINE

Editors Report on Heathkit[®] Stereo Receivers!

AUDIU March '66 Issue "At a kit price of \$99.95, the AR-14 represents an exceptional value" . . . "And the low price has not been reached by any apparent sacrifice in quality."

AR-14 30-Watt Solid-State FM / FM Stereo Receiver \$99.95*

AUDIO Also Said: "Although it is seldom the policy of this department to use superlatives in describing any individual piece of equipment, this is one time when it is possible to say that the unit in question is undoubtedly one of the best values we have encountered to date."

"Heath's claims for the AR-14 are relatively modest — 5 uv sensitivity, 10-watt continuous power outputs (15-watt music power), channel separation of 45 db or better and so on. We found that the continuous power output at 1 per cent distortion measured 12.5 watts per channel (both channels operating), sensitivity nearer 3.5 uv, and channel separation 47 db. Frequency response at 1 watt measured 10 to $65,000 \text{ Hz} \pm 1 \text{ db}$, and 5 to 112,000 Hz $\pm 3 \text{ db}$. At 10 watts output, the two figures changed to 15 to 55,000 Hz and 8 to 92,000 Hz."

"So far we have not yet seen a comparable unit at anywhere near the price, even taking into account the nearly 20 hours required to build it. That's part of the fun, though, and sometimes we build kits for the sheer relaxation that results. And this one was well worth it."

AT A GLANCE

• 31 transistor, 10 diode circuit for cool, hum-free operation and smooth, instant transistor sound • 20 watts RMS, 30 watts IHF music power at ± 1 db from 15 to 50,000 cps • Wideband FM stereo tuner, plus two power amplifiers and two preamplifiers • Front panel headphone jack • Bookshelf size ... only 3% " H x 15%" W x 12" D • Install in a wall, your own cabinet or either optional Heath assembled cabinets • Builds in 20 hours.

Kit AR-14, 17 lbs less cabinet for custom mounting	\$99.95
Model AE-55, 6 lbs walnut veneer cabinet	\$9.95
Model AE-65, 6 lbs beige steel cabinet	\$3.95
*less cabinet	

"It is one of the finest integrated stereo receivers I have seen, comparable to many factory-wired tuners costing far more."

AR-13A 66-Watt Solid-State AM/FM/FM Stereo Receiver....\$184.00!

Hi-Fi/Stereo Review Also Said: "It delivered substantially more than its rated 20 watts over the entire audio range. Unlike many transistor amplifiers the AR-I3A has low IM distortion at low power levels: under one per cent up to 4 watts, and rising gradually to about 2.5 per cent at 20 watts per channel output. Hum and noise were inaudible: -55 db on the magnetic-phono inputs and -70 db on the high-level inputs, referred to 10 watts output."

"The FM tuner proved to be quite sensitive ... Drift is negligible, and AFC is hardly needed, although it is provided. The FM stereo channel separation was excellent, exceeding 22 db from 30 to 10,000 cps, and 35 db from 250 to 2,000 cps. None of the wiring or mechanical

assembly was difficult, and the set worked well from the moment it was turned on."

AT A GLANCE

• 46 transistor, 17 diode circuit • Compact, yet houses two 33-watt power amplifiers ... two preamplifiers ... and wideband AM/FM/FM stereo tuner • Delivers 40 watts RMS, 66 watts IHF music power at ± 1 db from 15 to 30,000 cps • Built-in stereo demodulator ... automatically switches to stereo • Stereo indicator • Filtered outputs for "beat-free" recording • Luxurious preassembled walnut cabinet included.

Kit AR-13A, 35 lbs.....\$184.00

Get Full Details & Specifications In FREE Catalog!

HEATHKIT 1966 FREE! World's Largest Kit Catalog! 108 pages! Over 250 easy-to- build kits for stereo/hi-fr, amateur radio, shortwave, test,	Heath Company, Dept. 8-7 Benton Harbor, Michigan 49022 Enclosed is \$, plus shipping. Please send model (s) Please send FREE Heathkit Catalog. Name
marine, CB, educational. Mail coupon or write Heath Company, Benton Harbor, Michigan 49022.	Address

JULY 1966

HIGH FIDELITY NEWS VIEWS

WEST COAST SHOWS APPEAL TO EYE AS WELL AS EAR

Jessel, Moffo, and Stanton

Both West Coast audio shows (Los Angeles and San Francisco, early and late April respectively) were as noteworthy for the "show" aspect of these annual events as for the audio equipment on display. The LA exhibit was opened with a ribbon-cutting ritual by opera star Anna Moffo and entertainer George Jessel. Things then moved in true Hollywood fashion: an enormous cocktail party for "the trade"; a pair of décolleté young ladies operating a wheel of fortune at a Garrard preview; a splashy display of stereo-installed rooms done in assorted decors on the Ambassador Hotel lawn—these were under tents, and to carry the tent motif to its logical (?) conclusion, a group of camels trotted about the place, bestrode, of course, by more girls in what we suppose was authentic Nomadic garb. Not to be outdone, the San Francisco show, a few weeks later, tied itself in with a beauty pageant and for \$3.50 one could buy a combined admission to both the ear-appeal and eye-appeal events in the same building at the same time.

Both shows were judged by experienced observers to be successful in attracting thousands of newcomers to see and hear the latest in high fidelity gear, itself displayed at the respective exhibits with evidence of a deliberate effort on the part of many companies to show their equipment in tasteful room settings rather than in the trade-show-counter type of display often used in the past. This note ties in with the increased emphasis on the integration of room design and equipment styling that seems happily to be sweeping the entire audio industry.

With an ear to the ground, as well as to the exhibits, we picked up the following tidbits: color video tape is definitely on the way, and at "consumer level prices" . . . the next major development in audio tape will be eight-track recording and playback in open reel form, to be compatible with eight-track auto/tape cartridges . . . the well-heeled installation of the not-too-distant future will be an audio-visual center combining sound and sight equipment . . . several engineering groups are discussing among themselves (so far) new test and evaluation standards for solid-state equipment in an effort to get closer correlation between measurements and listening tests.

While in the area we visited the Altec Lansing plant to wish them a happy twenty-fifth anniversary and to hear some of their latest speaker systems in a very comfortable listening room; we chatted with J. B. Lansing people, who promise some surprises to come in solidstate electronics; we stopped in at Martel to help president David Krechman and his staff celebrate their new, modern quarters; we were afforded a sneak-preview at the Barzilay factory of a forthcoming wall-shelf-and-cabinet modular storage system being designed by Jack Benveniste. This company, incidentally, in common with some other furniture manufacturers (including the speaker firm Frazier, which has entered the "case goods" field). exhibited its latest audio cabinetry at the Chapman Park Hotel, just opposite the Ambassador. We also met John Berry of Repeat Records who plans soon to release new material using an improved version of the "direct recording" technique (no microphones); said recordings will include a greater variety of instruments than this company has managed up to now. Berry also told us of the formation of a new group, the Society for Advancement of the Recording and Musical Arts (SARMA), which is a combined group a & r and record-buying plan-SARMA actually will choose and produce its own records and tapes, using the no-mike process (originally described in HIGH FIDELITY, September 1964).

We encountered one of the newest forms of audio not at the show but en route to and from it in a DC-8 jet. We refer of course to the airborne stereo playback system which provides the sound for the movies shown on planes and of several musical programs too. You listen via lightweight plastic headsets (new ear-pieces are handed out on each flight), which are jacked into a panel behind your seat. The panel also contains the program selector knob and a volume control. The headsets fit into, rather than over, the ears, and the signals are carried not electrically by wires but acoustically through hollow tubing. Crude and inexpensive vis-à-vis normal headphones, the technique nonetheless permits you to savor a measure of aural titillation that otherwise would be missing, and the very idea of hearing Mozart or the Kingston Trio while traveling at jet speeds and altitudes is a nice sort of amazement. Whether the value of this system is basically to distract or to entertain is hard to say, but one thing does seem apparent. The delights and drawbacks (the need to jiggle and fuss with the ear-pieces; the occasional distortion and loss of signal in one channel) of airborne stereo prevail in equal measure in all three classes of travel. In this sense, then, stereo aloft may be the first step towards democracy on the airlines; once you don your headset, you enter a (sonically) classless society.

FCC LOWERS THE BOOM-RAISES NUMBER OF PROGRAMS

By the end of this year listeners in metropolitan areas will have hundreds of new radio stations—primarily FM stations—to tune in to. These are the hitherto "Siamese twin" stations, which have been transmitting the same programs over both AM and FM. After years of opposition from the broadcasting industry, the Federal Communications Commission's controversial "nonduplication ruling" will finally go into effect on December 31, 1966.

To bring the story up to date, in August 1964 the FCC gave all FM stations in communities of over 100,000 one year to stop duplicating more than half the programming of an AM station in the same area (see "FM on the Threshold," HIGH FIDELITY, November 1964). Later, the deadline was extended-first to October of 1965, then to this past New Year for most stations, to April 15 for a few. (On December 31, 1965, according to the Commission, there were 1,025 jointly owned AM/FM stations, 560 of them in communities of 100,000 or over, "about ninety per cent" of which, esti-mated an FCC spokesman, were duplicating all or most of the time.) Meanwhile, 147 affected stations either had filed applications for exemption to the ruling or were planning to do so.

It's too expensive, said some, like KFMB in San Diego.

Much of our audience relies on the better reception available on FM, argued others. like KOA in Denver, and these listeners should be allowed to hear the same programs as they do now.

There are still vacant channels in Birmingham, if anybody thinks an audience exists here for different programming, noted WJLN.

In Hartford, WDRC asserted that due to reception problems FM in large cities should be regarded as an adjunct to AM.

We're the District of Columbia's only full-time AM/FM classical music station, claimed WGMS, questioning—incredibly —how the public would be benefited if one outlet were playing the *Missa Solemnis* while the other was playing the B minor Mass.

CBS warned that the edict would merely result in a proliferation of fare for the musically inclined. (We hope not, responded the FCC!) (We would hope so, butts in HF, if it meant more adult fare for the musically inclined.)

Finally, on March 10 the Commission made known its dispositions in 140 cases. (Seven stations had in the meantime withdrawn their requests.) Practically every application was denied; stations would have to comply by next New Year. The FCC was not persuaded by the arguments: as for expense, FM is already becoming big business, is growing, and the ruling will give it even more nourishment. Vacant channels won't be vacant for long, either, the way FM is booming. If AM reception is a prob-

Continued on page 36

Space-age technology brings another revolution to high fidelity!

Scott FET design improves AM as dramatically as it does FM

www.americanradiohistorv.com

New Scott 382 Receiver lets you hear more stations, more clearly! 65-watts/Space-age FET circuits in both AM and FM/Only \$339⁹⁵

Scott engineers are constantly on the search for new developments to continually improve a near-perfect product. They found such a development in the Field Effect Transistor (FET) ... and revolutionized previous standards of FM performance by designing new FET circuits for FM front ends.⁴

After experiencing the miraculous improvements FET's brought to FM, Scott engineers applied amazing new FET circuitry to Wide-Range AM. The result the new 382 - incorporating, for the first time anywhere, a Field Effect Transistor AM circuit along with Scott's astonishing FET FM front end. Introduction of this new model marks the first real improvement in AM circuitry design in more than a decade.

AM Comes of Age

Recent improvements in AM broadcasting equipment, plus the Federal Communication Commission's decision to split AM and FM programming, have given audiophiles renewed interest in superior AM reception. Introduction of the new 382 now brings Scott FET sound to the exciting news, sports, current events and music broadcasts available only on the AM band.

Scott AM Has Advanced FET Circuits

Advanced Scott 382 circuitry incorporates Automatic Variable Bandwidth, ***Patents** Pending

a unique feature which automatically adjusts tuner bandwidth to the quality of the incoming signal. The bandwidth automatically narrows for best recep-tion of weak, distant stations, blocking out noise and interference. When tuned to stronger stations, the bandwidth automatically broadens, providing full frequency wide-range reception. In addition, the new Scott Automatic Gain Control circuit, which increases tuner sensitivity when incoming signal decreases, also increases resistance to cross modulation as the signal gets stronger.

Field Effect Transistor FM Lets You Hear More Stations, More Clearly

The 382 utilizes revolutionary new Field Effect Transistor circuitry for maximum FM sensitivity with virtually no cross modulation, no drift, no more problems caused by changing tube characteristics. Scott is the first, and only, manufacturer to use this important advance in solid-state design.

Direct-Coupled Silicon Output Amplifier Section

Output and driver transformers, major causes of diminished power and distortion, are eliminated from Scott's radically new direct-coupled solid-state amplifier design . . . allowing more power over a wider frequency range, with vir-

ICO1

H. H. Scott, Inc., 111 Powdermill Road, Maynard, Mass. Dept. 226-07. Export: Scott International, Maynard, Mass. Prices and specifications subject to change without notice. Prices slightly higher west of Rockies.

For complete spec sheet and fully illustrated 1966 Guide to Custom Stereo, circle Reader Service #100

tually no distortion. Scott silicon transistors handle more power over a wider frequency range giving much greater power bandwidth.

Silicon IF Circuitry

Scott's all silicon IF strip provides three stages of true IF amplification for strong as well as weak signals plus three additional stages of IF limiting action, giving optimum selectivity and stereo separation. Exclusive Scott "Flat Line Limiting" circuits assure quiet, noisefree reception, impervious to pulses caused by such outside electrical disturbances as automobile ignitions and apartment house elevators.

The 382 includes these popular features found in the most expensive Scott components: Tape Monitor switching; Speaker switching with provision for remote speaker selection; switched front panel stereo headphone output; front panel stereo balance switch; separate-channel clutched bass, treble, and volume controls; fully automatic stereo switching with indicator; and precision tuning meter.

382 Specifications: Usable sensitivity, 2.5 $\mu\nu$; Harmonic distortion, 0.8%; Drift, 0.02%; Frequency response, 18-25,000 cps ± 1 db; Music Power rating per channel, 32^{1/2} watts; Cross Modulation Rejection, 85 db; Stereo separation, 35 db; Capture ratio, 6.0 db; Selectivity, 40 db. Price, \$339.95.
LAST CHANCE TO SAVE \$3.00

Special Pre-Publication Price Expires July 15

1966 Edition

RECORDS IN REVIEW—1966 Edition . . . is now at the printer. Like its ten predecessors, it will bring you in one convenient book hundreds of reviews of records (stereo and mono) which appeared in High Fidelity Magazine. This edition reprints reviews that appeared in 1965-classical and semiclassical music exclusively.

It will save you many hours in your dealer's listening booth or earphone corner. And it will help you build a library of music YOU enjoy, for it is the most complete and authoritative book of its kind-the standard reference work that gains in value as the years roll by.

Each reviewer stands high in his field-Nathan Broder, for example, reviews Bach and Mozart, Alfred Frankenstein the moderns ... Paul Affelder covers the romantics, Robert C. Marsh specializes in

Haydn and Beethoven . . . Conrad L. Osborne writes on opera recordings. Forthrightly, they discuss the composition, performance and fidelity. And they compare new recordings with earlier releases.

You'll find the reviews organized alphabetically by composer for quick, easy reference-and in the case of composers frequently recorded, further subdivided by such categories as Chamber Music, Vocal Music, etc. You'll find, too, a special section on Recitals and Miscellany. And an Artists' Index.

This hardcover book of around 400 pages is expected to be ready for shipment in a few weeks. Cover price: \$8.95.

Until July 15, 1966, you may have a copy for only \$5.95. You save \$3. Payment with order but satisfaction guaranteed or your money back. Convenient order form below.

Send me as soon as published	F HIGH FIDELITY, Publishing House, Great Barrin RECORDS IN REVIEW 1966 Edition for nd \$8.95). I enclose payment.	
Name		
Address		
City	State	Zip Code7-66

The remarkable ReVox boasts features found only in the most expensive, professional tape recorders. Each of the two reels, for example, has its own Pabst motor. Direct coupling eliminates wow and flutter; no belts to break or slip. Tension adjustment control allows use of any reel up to 101/2 inches (the only recorder in its price class that takes a 10¹/₂-inch reel.) All operating modes switched electrically.

OUTSTANDING FEATURES

cide for yourself:

• Records up to 4800 feet of LP tape • Complete 4-track stereo recorder • 101/2" reels • For horizontal or vertical mounting • Cathode follower outputs • Oversize solenoid brakes assure quick, positive breaking even with extremely fast rewinding speeds . Automatic stop at end of tape . Two VU meters

The only one of its kind with these features at \$500.

JUST OFF PRESS! New book tells you how to get the most out

of your tape recorder. YOUR TAPE RECORDER by Tall and Clifford only \$1 Available from your hi-fi dealer or order book directly.

ELPA MARKETING INDUSTRIES, INC. . Dept. 112HF7 . New Hyde Park, N.Y.

2227 NORTH 31ST STREET . MILWAUKEE, WISCONSIN 53208 KOSS IMPETUS: 2 VIA BERNA . LUGANO, SWITZERLAND

CIRCLE 56 ON READER-SERVICE CARD

NEWS & VIEWS

Continued from page 32

lem, that's still not a good enough reason to waste the limited air space; use FMafter all, a station has to program separately only 50% of the time. And, of course, the public does benefit by having a choice between the Missa Solemnis and the B minor Mass.

Most stations affected by the decision will undoubtedly make the bulk of their changes on the FM outlet. Serious new FM stations will probably want to develop new "images" and split most of their programming; the cynical ones will be those that hew closely to the 50% line. The CBS and NBC networks, for examples, will be starting completely new and stereophonic program services for their own FM stations (seven apiece), at least some of which are planning to go stereo. CBS is also offering its service to other FM stations which don't want to be bothered with their own programming and NBC will undoubtedly do likewise. CBS's service, called "The Young Sound," will exclude not only Glenn Miller and Beethoven, but Andre Watts and Pergolesi (dead at twenty-six). NBC-it is both expected and hopedwill enter the classical field in a big way.

Classical music stations with significant stereophonic programs, like New York's WQXR, will more than likely make their major changes on the AM band.

No matter how individual stations meet their requirements, the listener will benefit. Some might take the easiest way out and merely delay the AM programs one day before transmitting them over FM, ("Duplication" only results from broadcasting the same program over both AM and FM within twenty-four hours.) Still the public will be better served. It will not only have a greater variety of programs at its disposal during a particular time period, but it will have two opportunities to catch S/Sgt. Barry Sadler. Or the original Batman sound track. Or even that Missa Solemnis.

COLBERT SETS SIGHTS **ON VIDEO TAPE**

So confident is he that "video tape recording will become a household word in the near future" that Bill Colbert, head of the retail chain Audio Exchange, has formed a new division known as the VTR Company. "This is more than just a sales operation," Colbert told us. "VTR Company will concern itself with the complete design, installation, and servicing of audio-visual systems built around quality video tape recorders, which we will sell as they become avail-able." Aiming at both home and commercial buyers, VTR Company operations will emanate from existing Audio Exchange outlets; technical supervision will be under engineer Jack Shaughnessy, who recently has joined Colbert's organization.

Listen!

How to put bigger sound on your bookshelf

It doesn't take a lot more room, but you do need a lot more product. And that's what you get in the Jensen PR-200 3-way bookshelf loudspeaker system.

This unit delivers new brilliance and depth in full range, yet it's really very small as bookshelf systems go. The compact PR-200 cabinet (14" x 25" x 11") provides a perfect acoustical chamber for a 12" FLEXAIR* woofer, ASPHERIC SONO-DOME* mid-range, and SONO-DOME* ultra-tweeter.

Jensen engineers have put together a compelling combination of size, sound and price that you

will find hard to resist.

The price is less than \$180.00 in oil finished walnut veneer. The sound is at your Jensen dealer.

Or for information, write to Jensen Manufacturing Division, The Muter Company, 6601 South Laramie Avenue, Chicago, Illinois 60638.

Grooveless record demonstrates anti-skating on the Garrard Lab 80

Due to the offset angle of any cartridge, and the rotation of the record, all tone arms have an inherent tendency to move inward toward the center of the record. This skating force, a definite side pressure against the inner wall of the groove, is a major gause of poor, tracking, right thannel distortion, and uneven record wear.

tion, and uneven record wear. Your Garrard dealer has been supplied with grooveless records, which make possible to Visualize the skating-force and how it is overcome in the Lab 30. With the demonstration below, he can show you how the Lab 30 protects your records and tracks both stored, channels more evenly, more perfectly than any other integrated record playing unit.

2 "I set the tracking force at two grams, for example. Sirce each click of the stylus pressure gauge on the tone arm equals ¼ gram, I turn it for 8 clicks."

3 "I then slide the counterweight on the anti-skating control to the second notch ... equivalent to the tracking force I have just set on the tone arm."

1 "This is a blank record with no grooves. I place it on the Lab 80."

4 "Now you can actually watch the strength of the skating force. I start the Lab 80, but flip the antiskating control over and out of operation. Note that as soon as I put the stylus on the grooveless record, the arm moves rapidly...with force, toward the center." TRACKING WITHOUT ANTI-SKATING CONTROL. SINE WAVE FORM SHOWS CONSIDERABLE DISTORTION.

5 "Now watch me neutralize the skating force. I swing the anti-skating control back into position...and the arm tracks as perfectly as if there were a groow in the record! If I were playing a regular record—with the side pressure gone and resulting distortion eliminated—the sound would be cleaner." TRACKING WITH ANTI-SKATING CONTROL SINE WAVE FORM BECOMES A CLEAN PICTURE OF THE OUTPUT OF THE CARTRIDGE.

OSCILLOSCOPE READINGS BASED UPON 1000 2700E. 30 CM PER SEC. TEST RECORD AS SIGNAL SOURCE)

The patented Garrard method of neutralizing skating force is but one of a number of Lab 80 developments. Compare! You'll find this Lab 80 feature is simple and foolproof. ... works perfectly without springs, balancing devices or other delicate mechanisms. Visit your dealer and see it in operation, or send \$1.00 to Garrard for your own grooveless demonstration record. For complimentary copy of 32-page illustrated Comparator Guide, write to Garrard, Department GG-26, Westbury, New York 11590.

The Music Lover as Music Maker

FOR AS LONG as we can remember—and our corporate recollection goes back fifteen years to a time when the long playing record was a husky and thriving three-year-old-there have been more than a few Cassandras in the music world who have seen in the popularity of the LP the certain death-stroke to amateur music making. Taking what is palpably a very dim view of human energy and venturesomeness, they reasoned that, except for festive concert occasions, man could live by push-button music alone, and indeed would prefer to do so than to give time and devotion to an instrument of his own. They could look back to a certain golden age of parlor music in this country, around the turn of the century, when the nation's music lovers in one year alone-1909-bought 330,000 pianos (not counting player pianos); and they could, with undeniable accuracy, point to the fact that this figure declined sharply thereafter and has never come up to the mark since. Before World War II, the music instrument business was in a state of definite doldrums.

This evidence, of course, seemed to indicate one thing: that the twentieth-century American was much less interested than his grandfather in having a piano to sing around, a flute to doodle with, a guitar to strum. But we feel the time has come to set the record straight on one fairly obvious point: that the declining interest in home-made music had set in long before the arrival of the long-playing record. The situation has, in fact, changed radically in the years since the War: the music instrument business has taken a new lease on life, and though piano figures have not yet matched the fabled sales of 1909, other instruments are selling as they have never sold before (the popularity of one of them is described in this month's "The Guitar on the Go," page 40). It would be hard to convince us-while giving all due weight to such factors as growing affluence and more leisure time-that the widespread availability of good music on records has not had a great deal to do with this upsurge of interest.

Lest the Cassandras doubt this revival of the urge to *play* music, let us mention a few interesting developments. According to the American Symphony Orchestra League, the number of community orchestras-largely amateur-staffed-has grown from 450 in 1952 to over 1,000 at present. "It would be hard," remarked a League official, "for us to find more than a dozen towns of fifty thousand population that don't have an orchestra today." Broadcast Music. Inc. estimates that in the past fifteen years the number of amateur musicians in the United States has increased from fourteen million to thirtyfive and a half million. In the same period, that sprightly organization, the Amateur Chamber Music Players, has grown five-fold, and summer musicstudy enrollment, which includes a substantial number of adults, has increased six hundred per cent. Of the nation's senior high schools, ninety per cent provide students with band and orchestral instruments, and most elementary schools now incorporate music instruction in their curriculum.

To those of us concerned with the health and wellbeing of the "fabulous phonograph," this evidence of a revived involvement in *making* music is balm to the soul. For we know that a wonderful kind of twoway process takes place in the happy individual who has a pleasurable command of a musical instrument and owns a phonograph besides. If he has once played in a quartet, he will never again listen to a recording of the work in quite the same way. And if he avails himself—via recordings—of the world's best performances of the piece, he will never afterwards *play* it in quite the same way.

Americans have long tended to accuse themselves of being a spectator people. Our infinite patience before the television set is considered a fatal and revealing key to our collective personality, and our enthusiastic support of spectator sports is usually cited as Exhibit B. But for years now, Americans have spent more money on musical instruments and accessories than on all spectator sports combined (more, too, than they have spent on records); and the American Music Conference states with no hesitation whatever that television will continue to decline as competition for a potential amateur musician's time and energies.

All the evidence indicates that the rise in home music making parallels the rise in the consumption of recorded music. The fact pleases us no end.

BECAME A STATISTIC one warm spring day in New York City. It happened on the Forty-ninth Street cross-town bus, to be exact, and it seemed quite sudden, though I suppose I should have had premonitions. For one thing, there had been a pretty serious set-to with the viola the evening before over a passage in Op. 18, No. 1; for another, both Segovia and Julian Bream had been warming up that leathertopped stool in Town Hall with unusual fervor and frequency. In any case, as the bus shifted gears opposite one of New York's big music stores, my eyes focused on a window full of guitars and a greentrimmed banner announcing "Springtime Is Guitar Time." This was it: I got off the bus and found myself going home with a Goya G-10 Concert Model and a Metodo Completo per Chitarra. I couldn't read Italian, but the volume looked so completo that I couldn't resist it-and besides, the time seemed as good as any to find out whether music was, indeed, a universal language. (It is; there is something basically, comfortingly, unshakably universal about all scale-esercizi in D maggiore.)

I don't yet completely understand this somewhat mystical seizure on Forty-ninth Street, but one truth is irrefutable: I had been swept into a MOVEMENT. Millions of us—busy doctors. industrious industrialists, shaggy twelve-years-olds—are hurrying into stores from the Kennebec to the Rio Grande to buy guitars. In 1955 we spent \$23,000,000 on guitars and electric amplifiers; by the close of 1965 we had parted with \$125,000,000—an increase of better than 400%. Clearly, a musical upheaval of sorts is taking place; its economic effects are already substantial, and its artistic effects may eventually merit serious attention. Meanwhile, some remarkable things are happening under our noses.

T IS IMPOSSIBLE to talk about the guitar today without defining one's terms. Segovia once compared it to Man's Best Friend ("the guitar is like the dog: both of them, to stay close to man. have had to grow in all different sizes. . . ."), but the scene in 1966 would make classifications at a Westminster Kennel Club show seem simple. The modern guitar comes not only in different sizes, it comes with different-shaped heads and bodies. different widths of fingerboards, different kinds and numbers of strings, different colors, different numbers of frets—and most important of all, it comes with or without electricity.

This last forms the great divide in the current guitar world. It separates the Breams from the Beatles, Corelli from Country and Western, Bach from the boogie beat. It also accounts for one of the most significant (and perhaps least aesthetic) features of the guitar boom—to wit: that the demand for electrics is growing at almost twice the pace of the demand for the classical or folk instrument (called "acoustics" in the trade). The electric guitar comes in two species. The father of the line is the pearshaped "orchestral" or "jazz" model—steel-strung,

with f-holes, usually played with a pick and capable of being used without amplification, though it seldom is. Its offspring, born in 1946, is the solidbody electric, pioneered by California's Fender Guitar Company, beloved of the Beatles, and the object of passionate desire on the part of three out of four red-blooded teen-agers today. The solid-body electric is a kind of starved-down orchestral guitar-a rock-solid, lead-heavy piece of wood coated with celluloid or plastic which has no resonating interior whatever (there is no need of one, with electric amplification doing the work), and it looks like something Dali might have left hanging over a tree limb. It boasts anywhere from one to four sets of tiny microphones beneath the strings, and can, in conjunction with its amplifier, be adjusted for volume, treble or bass boost, tremolo, and built-in echo.

The sales pitch for this creation. by the way, owes more than a passing nod to the automobile business. Names like Dreadnaught, Firebird VII, Super 400C, Hurricane, Spitfire, Panther II, Stratocaster, and Maurauder do not designate four-hundred-horsepower products of General Motors. "Ask your dealer," urges a 1966 guitar brochure, "for a test ride on the SS140 and the new slim line GT series electric." Another proclaims: "It's new! It's big! It's loud! It's expensive! It works!" It also comes in colors like speckled gold, sunset yellow, California coral. If you don't think twice, you may be tempted to put one into gear and drive off. It can be had for \$60, \$525, or anything in between, with amplifiers ranging from \$49.95 to \$1,000. It is, in short, what all the fuss is about.

At the moment, acoustic guitars still lead the field in sales. But it is not a new-sprung admiration for the études of Sor on the part of American youth which has prompted the following: 1) the Baldwin Piano Company, last year, to purchase an English electric-guitar firm and go into the manufacture of amplifiers; 2) the Columbia Broadcasting System, also last year, to buy the Fender Guitar Company, now in the process of completing a large new plant; 3) Decca Records, in January 1966, to begin the importation of a low-priced line of Japanese amplifiers and guitars (both acoustic and electric); 4) Intermark, an importer of Japanese audio equipment, to add Japanese solid-body electrics and amplifiers to its line this year; 5) the American distributor of Goya guitars (Swedish-made) to add electrics to the list this spring. And nobody has any regrets. "Our cheapest unit |guitar with amplifier] is priced at \$900, and we can't make 'em fast enough," remarked a Baldwin man. (Baldwin, incidentally, is now selling an electronic harpsichord for \$595, and has been receiving inquiries about electronic violins.) A Decca representative, after three weeks in the guitar business, could only comment, "We've been so successful I can't believe it myself."

Old, established guitar companies whose names have long been associated with higher-priced classical instruments—companies like Gibson and C. F. Martin—are also present on the electrical scene. Gibson,

Photo: Sandi Nero-DPI

Grete Mannheim-DPI

in fact, began making electric guitars and amplifiers thirty years ago, and this category now accounts for about 50% of its business. (As for the company's over-all sales: "Up 650% in the past fifteen years," says President T. M. McCarty.) The C. F. Martin Company-one of the country's oldest, established here in 1833-got into electrics only five years ago, already does about 18% of its business in this field, and currently (according to the buyer for one New York music store) has so many orders for instruments of both kinds that deliveries are about four years behind demand.

While a hungry market may be a problem, makers of traditional guitars also face a less congenial one. There is an increasing shortage of good wood for the acoustic instruments. According to Fred Martin (a direct descendant of the founder of his company), rosewood, much used for ribs and back and imported largely from Brazil, grows harder to obtain, "because architects have found that it is a very beautiful wood." African ebony, used for fingerboards on the most expensive instruments, is scarce for a different reason-namely, the increasing reluctance of African nations to export it in raw bulk shipments. "It all ties up with the political situation there," Martin went on. "These countries are getting nationalistic, and they don't want to send logs out of the country for processing; they want the work done there-the sawing and sizing, and so forthand at this point they don't even have sawmills. So we may be held up three or four months in delivery." The Gibson Company's particular problem in the wood department is mahogany (for ribs and back in the highest-priced instruments) and spruce (for tops). "They found out during the War that mahogany, from Honduras and Peru, was good for making PT boats." says T. M. McCarty. "and there hasn't been enough of it since. We now get our spruce from Alaska, but it's worth noting that this country's spruce once came from Oregon, then

Washington, then British Columbia-a clean sweep right up the coast. It takes two hundred years to grow a spruce tree with the rings close enough together to make a good guitar top, and right now we're caught in a period between the wasteful cutting down of forests and the beginning of the effectiveness of conservation."

THE SUBJECT OF woods-each with its subtle acoustical properties-is something that does not concern either the maker or the user of the electric guitar, however. Here nature has yielded to science. "Rural electrification," a phrase which brings to mind visions of the Tennessee Valley transformed, is a phrase that might also be applied to the guitar. Electricity took the guitar off the front porch and introduced it to big city society by way of the dance bands; the early practitioners of note were usually associated with leaders like Paul Whiteman or Benny Goodman. The Whiteman band yielded guitarist Eddie Lang, who became solo accompanist for Bing Crosby; the Goodman Jazz Sextet included Charlie Christian, often credited with creating the electric guitar's earliest impact on the jazz scene. From the mid-Forties, through the arrival in the mid-Fifties of Elvis and rock and roll, to the current younger generation of jazz guitarists like Kenny Burrell, the electric guitar has been on a straight road to fame. And its pace thereon has been accelerated by the growing popularity of Chet Atkins and the Country and Western set, recording out of Nashville and tallying up untidier profits every year.

The rage for electric guitars among the young today owes much, of course, to the appearance on television and recordings of some extremely adept practitioners. Tony Mottola, the guitarist closely associated with the spectacular debut of Command Records several years ago, and currently bringing out his twelfth disc on that label, might qualify as one of the best all-around athletes in this respect. Both types of electrics are part of his working equipment-and he makes a nice distinction between them: "The solid-body gives a funky, up-to-date effect; when I want what we call a 'good' sound, I use amplified orchestral guitar." This is only the beginning of Mottola's story, however. His daily schedule of recording dates, jazzband performances, television appearances (with Perry Como, Mitch Miller, et al.) entails a traveling entourage of no fewer than sixteen instruments--which shall be enumerated here to demonstrate that the life of a successful popular guitarist is one of constant decision: 2 classical guitars; 3 orchestral guitars, in different sizes, unamplified; 2 orchestral guitars, amplified; 2 solid-body electrics; 1 tenor guitar; 1 bass guitar; 1 twelve-string guitar; 2 ukuleles; 1 banjo; 1 mandolin. "You have to be able to use them all," he says, "just to cover the business."

The same sentiment, in almost the same words, was echoed by Kenny Burrell, thirty-five-year-old two-time winner of the Jazz Critics Poll who gave

a Town Hall debut concert last February. "If I couldn't do a lot of things, I wouldn't be in the business." Burrell studied classical guitar for two years in college, and holds a degree in composition and theory. Like most of his colleagues, he has developed his own technique (using both pick and finger-plucking)-a technique that he considers a combination of classical and jazz approaches, in keeping with the character of his own compositions. "You can't play two styles with one technique," he says. He credits electrical amplification with bringing popular guitar players to maturity. "The electric guitar can play louder than any instrument in the band-which means it can take as important a role as the saxophone, the clarinet, or the piano. The fact that guitar players can be heard has made them musically well rounded and much more assertive. Why is the guitar so popular with kids today? Well, it's functional, it's portable-you can take it to school or to the beach-and it's cheap. And in times like ours, when the family is losing its unity, it gives a young person something of his own. I began playing as a child and found it very enjoyable, very personal; it became an escape, which everyone needs . . ." Like Mottola, Kenny Burrell moves from electric to classical guitars with no grinding of gears whatever; and he may choose, as he does occasionally on a Verve recording entitled "Guitar Forms," to switch instruments in the course of a single piece.

Chuck Wayne is a staff guitarist for CBS, who came there by way of the Woody Herman Band, the George Shearing Quintet, solo accompaniment work with Tony Bennett, and composition/performance for the Broadway production of Tennessee Williams' Orpheus Descending. He views such conveniences as the cut-away shoulder on the modern orchestral guitar, hardly a matter to delight the layman's eye, with entire approval. "When I started playing in '39 there were relatively few solo guitar players, and not much demand for them. So if the instrument had certain technical deficiencies, it didn't matter. Now the guitarist has to play faster and higher. The cut-away became necessary as players got more proficient." Wayne, who is largely self-taught, also uses pick-and-fingers, and explains that the technique enables a player to "move with enormous speed and clarity, almost with the speed of a flute." He went on to make a point with which, probably, few of his colleagues would disagree-that jazz guitarists are tremendously interested in the classical guitar (he himself was on the way to a Julian Bream recital when he made the remark), and that jazz players had picked up at least one achievement of their classical brethren, the art of playing melody with obbligato accompaniment. "I feel there's going to come a time, and it's getting closer and closer, when jazz and classical music are going to get married. Jazz is improvisation-that's the biggest difference."

If such a marriage is to take place, it is the jazz performer, I suspect, who will be the wooer. At the moment, classical guitarists seem content in single blessedness and cast no flirtatious eyes whatever at the instruments, techniques, or musical styles of their swinging comrades. And small wonder; they are getting on very well.

 $\mathbf{\Gamma}_{\mathsf{HE}}$ saga of the acoustic guitar's rise to fame in our time begins, of course, with Segovia, but there is also a slight commercial sediment in the current of its growing popularity. Shortly after World War II, for instance, it became a demonstrable fact that-in the words of one guitar dealer-"bowling and photography were grabbing the consumer dollar." With an increase in leisure time, a prevailing spirit of do-it-yourselfness, and a rise in general prosperity, this state of affairs was understandably somewhat painful to those in the music instrument business. In 1949, therefore, they joined together to found an association to "get people interested in music." Part of the American Music Conference's work is purely promotional, part of it educational; its campaign "to make America music conscious" has paid off handsomely, and the consumer dollar is now obviously more equitably distributed.

In the meantime, Arthur Godfrey's television show in the early Fifties ignited a ukulele boom among an adult audience, which was then presumably prepared to go on to bigger things. Three paths were open-that is, three closely akin models of acoustic guitar beckoned to the potential player; the "classic" classical guitar, for the Segovian whose ultimate aim was Dowland and Bach-two-inch-wide fingerboard, twelve frets from pegs to the point where the neck joins the body, nylon (formerly gut) strings; the folk guitar, with a slightly narrower fingerboard, fourteen frets, steel strings; the flamenco guitar, identical in appearance to the classical but constructed of lighter-weight wood and using, traditionally, a slightly lower bridge. (There are variations on these three standard types-the most important being ten-string classical guitars developed and played in concert by Narciso Yepes and the Romeros; the extra low strings are useful in lute repertory, and also provide additional resonance.)

In 1952, the Goya guitar distributors took a survey of their clientele and found that "a ridiculous number" of doctors were playing the classical guitar. "They played it because of snob appeal," says a representative. "Professional people took it up because it didn't have the reputation of being a stupid instrument." This somewhat unaesthetic motivation was soon supplanted by the arrival of folk music on the campuses, where Pete Seeger and Joan Baez became names to conjure with, and groups like the Kingston Trio and the Tarriers began building a new tradition of popularized folk song. From the relative few who had camped at the stage door of a Richard Dyer-Bennet or a John Jacob Niles, the audience for folk music grew to immense proportions. And the lure of an easy chordal strum is a hard thing to resist. For while the pros carry the art of self-accompaniment to highly sophisticated

Grete Mannheim-DPI

levels, it is still true that an amateur can scrape by with less.

Whether devotees of The Wabash Cannonball or I Gave My Love a Cherry are much given to folk music of another nationality-specifically, flamenco -is a subtle social question which cannot be answered here. But the fact is that America accords flamenco performers like Sabicas and Montoya SRO response wherever they play. Both came to this country as accompanists for a dancer; both, in the years of solo concertizing since, have arrived at a similar conclusion. Says Sabicas: "Americans are more enthusiastic, accept more, than Europeans. They know about flamenco here. In Spain, there are very few concert guitarists." Montoya recalls his first crosscountry tour, some fifteen years ago, when one of his early scheduled stops was Fargo, North Dakota. He admits to wondering what sort of reception might be in store for him there, on ground where no flamencist had ever trod, and was astonished to find that the concert had been sold out before he ever reached town. He has since discovered that college audiences in particular are so anxious to penetrate the mysteries of flamenco style that they sometimes play his records at 16 rpm for a slowmotion look (he refrains from expressing an opinion on the efficacy of this approach). Will Americans ever make good flamenco players? "Anybody can learn the technical part-the fingers. But the style is the hard thing." (Which I take to mean "no.")

Whether you have to be a gypsy to master flamenco is perhaps a moot question. Celedonio Romero. father of the prodigious family of guitarists, states flatly that flamenco is not a gypsy art, but Montoya and Sabicas would probably disagree with him. "I am gypsy—all of me," says Montoya rather whimsically. And Sabicas likes to tell of the time he played flamenco for Segovia, who admired his technique and asked him why he didn't turn his hand to the classics. The answer was negative: "I am a gypsy, and I stick to my music." Neither of these gypsies, incidentally, makes any bones of the fact that flamenco, in becoming a concert art, has lost some of its original stylistic purity. Both emphasize that they improvise within a tradition, but that some expanding of style has been necessary. "Simpler folk flamenco would not wear well for a whole evening," says Montoya. He himself recently completed a suite for guitar and orchestra, which he has performed with the St. Louis and Cincinnati Symphonies. Though the future of flamenco in this country seems secure enough, Montoya confesses to a domestic situation which might prompt second thoughts: his younger son, Allan, plays electric guitar in a jazz combo.

WHILE IT SEEMS fitting and proper enough that this country continues to import flamenco guitarists, it is rather hard to explain why we, with our tremendous enthusiasm for the instrument, have yet to produce a home-grown Julian Bream or John Williams. Both these Britishers have an impressive following here; Bream remarked this spring that he will move to Carnegie Hall for next winter's New York recital, as Town Hall is simply no longer big enough. He also observed that seventy per cent of his audiences are listeners in their teens or early twenties, and he entirely discounts the suggestion that England's great tradition of lute music has anything to do with its present eminence in producing classical guitarists. (John Williams, to be accurate, was born in Australia, and was taken to London at the age of eleven.) England, Bream points out, was not even particularly receptive to Segovia when he played there in 1923: "He had a hard time. But when he came back after the War, houses were packed. Those were vintage years, then."

It was precisely during those years that Bream himself, who was born in 1933, was looking in vain for a teacher of classical guitar. There were none in England, and he studied with his father, a former jazz guitarist, and took up first piano, then cello, at the Royal College of Music in order to get a decent musical education. In the twenty years since, the picture has been overhauled, some aspects of it quite recently. The Royal College of Music established guitar instruction in 1961 (the teacher: John Williams), and the Royal Academy of Music has done the same. "And in the North of England," said Bream recently, "the local schools are using the guitar for teaching music to eight- and ten-year-olds. I don't think anything like this is being done anywhere else."

It is rather paradoxical that, though serious guitar study is coming late to the United States, our facilities for music instruction draw admiring comments from foreign artists. "You have such beautiful schools of music here," said Celin Romero not long ago (he is the eldest of the three guitar-playing Romero sons). "So many students in this country are getting degrees in music. There is opportunity for a musician here; he knows almost for sure that he will be able to earn a living. It is different for a musician in Europe. In Spain, one's future is very difficult. Even though I studied guitar with my father from the time I was very young, my parents made me take a Bachelor of Science degree in case the guitar did not work out. My brother Pepe, also, studied mathematics."

Celedonio Romero broke in: "The United States is the best country in the world for guitar. In Los Angeles, where I teach master classes in the summer, there is unbelievable interest. Some instructors there even make a living just in teaching." The idea was obviously almost incredible to him. Celin had one further point to make. "Many teachers of guitar have no musical background, though this was more true ten years ago than now. In a few years, the musician and the guitarist—he will be the same."

That day, if the auguries are read aright, is approaching with what one might call cautious haste. The United States is following England's lead in establishing guitar instruction as part of the regular curriculum in many schools of music. American University, in Washington, D. C., has taught it for some time; both the Peabody Institute and the New England Conservatory inaugurated it last year. Charles Kent, director of Peabody and an officer in the National Association of Schools of Music, summed up the situation: "For many years none of us, as educators, would consider introducing the guitar into a regular college curriculum. Two years ago the NASM called a special meeting to discuss the matter, and we agreed that it should be taught as a legitimate instrument."

The guitar's new position in the conservatories, however, will not entirely solve the problem of encouraging future artists on the instrument. As Stanley Buetens, a young (and self-taught) professional guitarist/lutanist puts it: "Americans are latecomers to the guitar. It should be started with children just as early as you would start them with the piano, or the violin, or cello. At the Neighborhood School in New Haven, where I am teaching, we have mostly adults. We are trying to get to the children, but it's still hard to do." (Incidental note: starting ages of Williams and Bream--seven and ten, respectively.)

While the nourishment of players, present and future, is obviously essential to the life and wellbeing of the guitar in our time, the encouragement of composers is equally pertinent. No matter how rich the past literature may be (including that filched from the lute repertory), the sun must also rise on fresh ink and new sounds. No one, naturally enough, has done so much in this respect as Segovia, who is the recipient of more dedications than one can count. To mention a few: Castelnuovo-Tedesco (Sonata: Homage to Boccherini; Concerto in D, for Guitar and Orchestra; a series of twenty-eight pieces based on Platero and I); Rodrigo (Fantasia para un gentilhombre; Fandango; and mention must be made of a famous work without dedication, the Concierto de Aranjuez); Ponce (Sonata romantica; Sonata No. 1; Concierto del sur); Tansman (Three Pieces for Guitar); and, of course, works too numerous to list by Villa Lobos.

John Williams has scarcely been out of short pants

long enough to have sponsored a great number of compositions, but he counts the Englishman Stephen Dodgson among the composers to whom he is partial, "because he has an ear for color," and he includes Dodgson's Partita on one of his Columbia recital discs. Bream's special compositional comrade is Benjamin Britten, who has written two works for Bream and tenor Peter Pears: the folk song settings and *Songs from the Chinese*, Op. 58. His most recent work for Bream is a piece for guitar alone, *Nocturnal* (Op. 70), which Bream describes as "much more complicated" than the preceding works—and, in fact, the fruition of Britten's interest in the instrument.

While the United States has yet to rear a renowned exponent of the traditional guitar-lute repertory, it may be our special destiny, as a young and presumably experimental nation, to equip certain players to do battle with today's advanced idioms. One such guitarist (and my guess is that they do not exist in overabundance) is Stanley Silverman, twenty-eightyear-old music director of the Repertory Theater of Lincoln Center, faculty member of the Berkshire Music Center, and member of the board of directors of the International Society of Contemporary Music. Silverman is active as a composer (he studied with Darius Milhaud and Leon Kirchner), and as the last of his three titles implies, his sympathies are very much with the avant-garde. He is prepared, in fact, to speak of "post-Boulezian" guitar repertorywhich, in the main, consists of a work called Sonant (for guitar, electric guitar, harp, string bass, and two percussion) by Mauricio Kagel, an Argentinian who has, says Silverman, "a fantastic sense of instrumental possibilities."

If one recognizes the kind of performing difficulties involved in pre-Boulezian repertory (the Webern Songs, Op. 19, and to a lesser extent the Five Pieces for Small Orchestra, Op. 10; the Schoenberg Serenade; the Stravinsky Four Russian Songs), it requires no great effort of imagination to believe Silverman's estimate of the Kagel work: "Everything is tried and proven, but it stretches mental health to play it." As for Boulezian repertory itself, Le Marteau sans maître (for alto, flute, viola, vibraphone, xylorim, guitar, percussion) required forty rehearsals before its West Coast ISCM performance under the composer's direction several years ago, and Silverman worked privately with Boulez for six weeks simply polishing up the finer points of the guitar part. All of which would seem to indicate that a guitarist dedicated to the contemporary repertory (and it takes nothing short of dedication) is something of a special breed. Stanley Silverman and his like may represent America's trump card.

Time will tell whether our present exuberant national courtship of the guitar will bear fruit in something more substantial than mere happy-go-lucky amateurism, to be blown away on the next changing wind. Meanwhile, if you don't wish to become involved in some phase of this affair, my advice is to stay off the Forty-ninth Street Cross-town, at least in the spring. a discography

The Bach Passions and Oratorios

by Nathan Broder

I T IS NOW eleven years since all the available recordings of Bach's Passions and oratorios were discussed in these pages, in a discography of his choral works. Eleven years in the world of records is practically a full generation. Stereo was not a factor then, and there was much to-do about surface noise. Today we take for granted the presence of the one and the absence of the other. Some of the recordings of those days are still with us, but many new ones have appeared. New versions, as all collectors know, are not necessarily superior—with respect to the *St. John* Passion, for example, we are not much better off today than we were then. But a good deal of progress has been made, nevertheless. What follows is presented as a brief, but we hope helpful, guide through all the recordings of the Passions and oratorios listed in the current domestic catalogues.

Peter Pears is not my favorite Evan-

gelist, but his performance of the role

here, except for a slight constriction in

the tone evident every now and then, is

irreproachable. Dietrich Fischer-Dieskau

in the role of Jesus, Nicolai Gedda sing-

ing the tenor arias, and Walter Berry

doing the bass arias are all first-rate, as

are Elisabeth Schwarzkopf and Christa

Ludwig. While the Philharmonia Chorus

sounds large, it is beautifully balanced

the London recording (4431 or 1431),

conducted by Karl Münchinger, and again he turns in an intelligent perform-

ance marked by deep feeling (and by the

characteristic occasional tight-throated-

ness). Fine work is done too by Her-

mann Prey as Jesus; Elly Ameling, so-

prano; Fritz Wunderlich, tenor: and Tom

Krause, bass. Considerably below the

level of these performances is the sing-

ing, pushed and wobbly, of Marga

Höffgen in the important music allotted

to the alto. A point that bothered me

here is the lack of agreement among the

soloists on how to treat unwritten ap-

poggiaturas; some sing them and others don't. Except in a few places—a metro-

nomic accompaniment in No. 9, a slight

raggedness in No. 35, a uniform forte

for all the chorales in Part I-Münching-

er's direction is impressive. He does jus-

tice to the work's contemplative and de-

votional character as well as to its

drama. Aside from the exclamations by

the second chorus in Nos. 1 and 33,

which are harsh and shrill, the sound is

very fine throughout.

Peter Pears is again the Evangelist in

and lovely in tone.

The St. Matthew Passion

Someone once described the opening movement of the St. Matthew Passion as a great portal through which one enters into sublimity. The image is strengthened when we imagine the two mixed choruses as the sides of the entrance, with the third chorus arching its chorale over them. Only one of the greatest of masters could sustain the exalted level established in this powerful and moving beginning. But that is what Bach did. Using existing forms and devices-arioso, aria, chorale, chorus, and various combinations of these-and using a few more singers and players than the small ensemble normally available to him in Leipzig, he built up a gigantic fresco, in which the poignancy of the details intensifies the profound emotional effect of the whole. The St. Matthew Passion towers over all other works of its kind.

Each of the available recordings has its fine qualities, but none of them has them in such abundance, it seems to me, as the one directed by Otto Klemperer on Angel 3599 or S 3599 (five discs as distinct from the more usual four). In recent years Klemperer has been criticized—sometimes justly—for his slow tempos. Well, the tempos here too are broad, but there is never any sagging, any uncalled-for relaxation of tension. His approach to this work is deliberate but not dull, serious but not ponderous. The result is a performance that conveys all the impact of this tremendous drama. Enabling Klemperer to do this is an allstar cast singing and playing in top form.

46

Another set that has much in its favor is the Vanguard (594/97 or 5022/25), under Mogens Wöldike. Here, as in the Klemperer, it is the conductor's approach that stamps its character on the performance. Wöldike's attitude seems somewhat detached. He avoids sharp contrasts and in general plays down the drama of the story. Several of his soloists-Uno Ebrelius, the Evangelist; Hans Braun, the Jesus; Teresa Stich-Randall, the soprano-reflect this attitude in their technically skilled but emotionally neutral singing. Nevertheless, there are many eloquent moments here, including the warmly colored singing of Hilde Rössl-Majdan, alto, and the entire final chorus. A feature of this recording is the magnificently clear and lifelike sound.

Outstanding in the Archive edition (3125/28 or 73125/28), conducted by Karl Richter, is the effortless and sensitive singing of Ernst Häfliger, the Evangelist, and the beautiful work of Irmgard Seefried and Fischer-Dieskau (bass arias). The other principal singers (Kieth Engen, Jesus; Hertha Töpper, alto) are unfortunately on a lower plane. Even more than Wöldike. Richter stands apart from the music; some of the dramatic portions lack drive and intensity; some of the contemplative sections lack compassion.

The Telefunken version (6598/6601, mono only) was made from an actual performance by a collection of Dutch forces under Anthon van der Horst. There are faint coughs at the beginning, later on a few spots where all the performers are not quite together; one or two of the soloists seem too far forward, and the chorus, which sounds large, is not always as clear as it should be. Nevertheless, and without any internationally celebrated singers, this performance makes a deep impression for its sincerity, its devotional spirit, and its general competence. Some of the solo work-Arjan Blanken's singing of the tenor recitative and aria ("O Schmerz! ... Ich will bei meinem Jesu wachen"). Erna Spoorenberg's "Ich will dir mein Herze schenken," with its recitative-is not surpassed in any of the other recordings. This is a better St. Matthew than we normally get to hear in a New York concert hall.

Fritz Werner on Westminster WST 402, stereo only, turns in a performance that in many respects is highly laudable. He is a skilled conductor, he seems familiar with the late baroque style, and has a knack of hitting upon convincing tempos. When everything works well the result can be of breath-taking beauty, as in the tenor recitative with chorus "O Schmerz!" or the bass recitative "Am Abend da es kühle war." But everything, unfortunately, does not always work well. Helmut Krebs is in his top form as the Evangelist and in the tenor arias, and Hermann Werdermann, while uneven in the bass part, at his best is very fine, but Franz Kelch as Jesus is not very distinguished nor is the alto, Renate Gunther, while Agnes Giebel, the soprano, sounds thin-voiced and shortbreathed. The choral sound lacks clarity in the two-choir sections.

Another Westminster set (4402, mono only), conducted by Hermann Scherchen, was for a long time-and may still bea favorite with those willing to overlook a directorial idiosyncrasy here and there. This is perhaps the most dramatic, and in some ways the most imaginative, of the recorded St. Matthews. The crowd scenes have strong impact, while some of the contemplative movements are done with a hushed tenderness that is extremely moving. Two of the soloists are consistently first-class: Hugues Cuenod, the Evangelist, and Heinz Rehfuss, the Jesus. But the other soloists have their ups and downs; some of Scherchen's tempos-for example the fast one for the opening chorus, the slow one for the final chorus, the bouncy ones for a couple of movements in between-seem wrong; and the sound does not compare, in clarity and realism, with that of the editions mentioned above.

The Oiseau-Lyre album (50013/16, mono only), directed by Kurt Thomas, is a little difficult to classify. There are good things in it, and nothing that is wrong or bad. Everything is done cleanly and ably, the soloists are unusually well matched and all are entirely acceptable. But the performance seldom rises above the plane of steady competence. Very much the same is true of Vox VBX 200, a three-disc mono-only set, conducted by Ferdinand Grossmann, except that there is a larger percentage of routine there. The Richmond version (43001, three discs. mono only) sung in English under the direction of Reginald Jacques, is worth mentioning for only one reason: the glorious singing of the late Kathleen Ferrier. Aside from its otherwise complete lack of distinction, it contains some cuts.

Also in English, and more drastically cut, is Columbia's three-disc album, M3L 292 or M3S 692, conducted by Leonard Bernstein. Here again there are thrilling moments as well as sections that do not come off at all. Among the high spots are Betty Allen's nuanced singing at the beginning of "Behold, my Saviour now is taken" ("Ach. nun ist mein Jesus hin") and throughout "Have pity, Lord, on me" ("Erbarme dich"; gorgeous violin playing in this one) and Adele Addison's exquisite performance of "In love my Saviour now is dying" ("Aus Liebe will mein Heiland sterben"; very beautiful flute playing here). In the marvelous setting of "O man, bewail thy grievous sin" ("O Mensch, bewein' dein' Sünde gross") Bernstein gets an interesting effect by having the three lowest voices sing nonlegato. Elsewhere, however, he is surprisingly old-fashioned and unstylish, as when he makes retards at the ends of movements or introduces a big crescendo, or indulges in false theatrics, as on "wept bitterly." In a talk on the work, presented on a seven-inch disc included in the set as a bonus, Bernstein calls attention to Bach's graphic writing at that point. But it is one thing to single out such a passage in a lecture and another to spotlight it in a performance as though the conductor had turned around at that moment and said "Listen to this, boys and girls." (Having said that, I would like to add that I am a great admirer of Bernstein's television programs. It seems to me that he has evolved an extraordinarily effective technique for mass education in music.)

The St. John Passion

The St. John Passion is commonly regarded as occupying a position somewhat below that of the St. Matthew. It is not performed as frequently nor has it been recorded as often. It is generally considered more incisive and more sharply contrasted than the relatively contemplative St. Matthew. To put it simply, there is more cruelty in the St. John, more love in the St. Matthew. Moreover, the St. John does seem to make a less unified impression than its younger sisteroratorio. Whereas the St. Matthew exerts a powerful impact as a whole, as a rounded work of art all of whose parts are on much the same high level, one tends to remember the St. John in terms of certain individual sections. But what marvelous sections they are! The tremendous opening and closing choruses, several of the arias, the big fugal chorus in which the soldiers agree to draw lots for the coat, and the always wonderful chorales-how many large-scale works can boast of so much grandeur and intensity? If the St. Matthew had never been written, the St. John would loom

even larger among the great choral masterworks.

There is no one recorded performance that is, to me, as thoroughly convincing as Klemperer's *St. Matthew*, one in which the good points so far outnumber or outweigh the drawbacks as to render it unquestionably the first. At the same time there is none, among the eight versions presently available, that is without an appreciable number of good points.

The Archive set (3228/30 or 73228/30, three discs as are all the recorded St. Johns excepting the Musical Heritage album) has quite a few. Karl Richter, its conductor, is a skilled and experienced Bachian, and he conveys much of the tragic depth of the opening movement, much of the tenderness and sorrow of the last; in both of the bass arias with chorus the chorus is beautifully handled. Unlike some conductors, Richter does not perform all the chorales in the same manner but varies their treatment according to the situation. Unfortunately, the chorus (the Munich Bach Choir) is often top-heavy with soprano tone. Ernst Häfliger is an excellent Evangelist, Hermann Prey is steady and appealing in the role of Jesus. Kieth Engen, not very impressive in the arioso "Be-trachte, meine Seel'," improves in his two arias with chorus. Evelyn Lear, soprano, and Hertha Töpper, alto, sing acceptably, but neither, it seems to me, matches any of the men at his best and neither achieves the eloquence Richter attains with chorus and orchestra.

A performance that remains consistently on a respectable plane, even though none of its elements is consistently distinguished, is the one conducted by Fritz Werner and issued here by the Musical Heritage Society (two discs, MHS 542/43, mono and stereo). Although the chorus (the Heinrich Schütz Choir of Heilbronn) sounds weak in the tenor department, and its ejaculations in the crowd scenes seem mild, it performs effectively in its big numbers. Friederike Sailer, the soprano, sings "Ich folge dir" beautifully and her other aria rather routinely. Marga Höffgen, the alto, Helmut Krebs, the Evangelist and tenor soloist, Franz Kelch, the Jesus, and Hermann Werdermann. the bass, all sing capably but do not often penetrate to the heart of their music. An instrumen-tal high spot is August Wenzinger's exquisite gamba playing in "Es ist vollbracht." With its good sound and low price this set is worth careful consideration.

Scherchen's version, on Westminster 3319 or 319, introduces, as might be expected, some fresh ideas. But not every notion of the conductor's is an improvement or represents a new insight. If he creates an interesting and novel effect by dealing lightly with some of the crowd's representations to Pilate, the same kind of approach makes the quarrel of the soldiers over the coat sound like a gay madrigal. His habit of slowing down at the ends of chorales and some

Continued on page 83

Des Bartlett

A REPORT ON THE VERY PORTABLE PORTABLES

F ANYTHING TYPIFIES the twentieth century, it's sound—and for anyone with ears attuned to the world about him the tape recorder has provided the means to capture its sounds. Taping a live "performance"—whether it's a quartet in your local town hall or the party going on in your own living room—is rewarding and it's fun, as are recording off the air and dubbing from discs. But for me the most exciting experience is capturing the living, raw sounds that are everywhere in our environment—and for this a battery-operated portable is almost a necessity.

The standard home tape recorder (entirely aside from its twenty- to fifty-pound weight, which makes it difficult to carry more than a few yards) is of course dependent for its power on the nearest electrical outlet. Consequently, for the amateur recordist at least, recording with such machines must be pretty much confined to indoor scenes. Before battery portables became available, I can remember walking down Broadway and listening to the noise of people and traffic, the street musicians, the kids singing for pennies, and wondering when the day would come when these and hundreds of other such sounds could be readily captured. Not that there weren't pioneering efforts in this direction. The inverter offered one solution. You took a comparatively light machine such as the Wollensak 1500. rigged it to a 12-volt automobile battery and the inverter. You placed the whole business on a dolly and took off-slowly. Tony Schwartz, famous for his New York street recordings, made some of his earliest tapes this way.

But, finally, in the early Fifties, the first batteryoperated portables appeared. One of the best of them, the Amplifier Corporation of America Magnemite, used battery power for the electronics, but the transport was spring-motor-driven. You cranked, recorded, and cranked some more. I once spent a day recording the Vanderbilt Trophy race for racing cars with this machine. It was a long race over a fairly big course. My shoulder ached from lugging and my arm hurt from cranking, but my tapes sounded fine. It was a wonderful, new adventure; it was recording the way it should be—where the action was.

Most of those early models, however, were either expensive or had serious drawbacks. Since then, the battery-operated portable has developed along slim, trim, and low-priced lines. At the bottom of the heap you can now find machines selling for less than \$10 and on display in drugstores, supermarkets, almost anywhere. They may work for only a short time, a week or even a month or so. The sound they produce is simply terrible. At best, you can call them toys but you might know a child who'd like one.

As for portables you can take seriously, the range runs from fairly inexpensive models costing, say, about \$100 to units priced at more than \$1,000. I've used many in all categories. Some of the lower-priced ones produce surprisingly good results. And unless you are a professional or involved in motion picture work, you really don't need the most expensive types. Some machines in the about-\$100 price class-the Norelco 150 Carry-Corder or the similar Wollensak 4100, for instance-provide performance that belies their modest specifications. Don't let rather impressive (and often overoptimistic) frequency response figures mislead you. A machine with a conservative and honest 100- to 7,000-Hz response may give cleaner sound than one with a much higher response rating and all sorts of audio illnesses. Generally speaking, however, it is still true that you get what you pay for; the higher you go in price, the more you'll gain in performance and features. For example, the Roberts 6000S at \$360 will record stereo while the Uher 4000-L is comparable in performance to many an AC-operated mono tape machine. In fact, it will do almost everything that a home tape machine will do and has a few features that are not found even in some of the better-known ACoperated machines.

Probably the most expensive battery-operated portable is the Swiss-made Nagra, currently retailing from \$1,186 upward. Most high fidelity shops don't even stock the Nagra, and you generally have to wait for delivery. This portable is one of the favorite recorders for professional motion picture work, where its high price and fifteen pounds of weight are taken in stride in view of its performance and facility for lip-sync.

Budget aside, the choice of a portable tape recorder should probably depend on what you intend to record. If, for instance, you plan to tape conversation only, you can settle for a less elaborate machine than you would need for good results with music or for recording other sounds of wide frequency and dynamic range.

Much has been said lately about the extremely slow tape speeds, 15/16 and 1 7/8 inches per second. If you plan to dictate letters or make notes on your machine, 15/16 ips is fine; for anything else, it just won't do. Double that speed, 1 7/8 ips, works very well in some machines, as the Norelco Carry-Corder, for example. It's particularly good for voice (including animal voices, if you're interested a young lady I know who is prone to taking off into the jungle with camera and tape recorder has used it quite successfully to record the native fauna). The Roberts 6000S is another machine that does rather well at 1 7/8 ips.

Because of the noise level on most other battery portables, I find that 3³/₄ ips is generally the slowest speed that provides really good voice recordings. The best speed remains 71/2 ips, though it is not found on all portables. While it may seem a bit extravagant, I usually record just about everything at 71/2 ips. I find that the signal-to-noise ratio improves audibly, while wow and flutter decrease. But recording at the high tape speed poses another problem-tape supply. Many battery models offer only a 3-inch reel. Obviously, with all the hems, haws, and interruptions that can crop up during an interviewtype recording, you can run out of tape in rather short order. Some machines use 5-inch reels-which represents a definite improvement. But the price of the machine goes up with reel capacity; and even a 5-inch reel can be precious little at times-I know one motion picture team who have modified their normally 5-inch-reel Uher to accept 7-inch reels.

Tape cartridges have begun to figure in battery portable design, with the Norelco Carry-Corder, the Wollensak 4100, and indications that other cartridge models will soon appear. In this ultracompact type of machine, a ¹/₈ inch-wide tape is supplied in a flat cartridge that permits about $\frac{1}{2}$ hour per side at $1\frac{7}{8}$ ips. It takes only a second or two to flip the cartridge over. I've found that the slowest thing in the entire operation is removing the cartridge compartment cover. So, before recording, I remove the cover entirely and leave it off until finished.

CONVENIENT PLACEMENT of controls is of prime importance when you're taping on the run-and recording on location is almost always done that way. If you must place the machine on a flat surface to work the recording level and on/off dials, switches, or keys, you may find yourself thoroughly unhappy some day. I favor the machine that lets me get at the controls easily with the machine slung over my shoulder in its carrying case. And I want to be able to get into action with one hand-not two: it's frustrating to have to hit separate start and record buttons that defy you to use them with only one set of fingers. A notable exception to this inconvenience are machines like the Uher. Although they require that you hit start and record buttons simultaneously, the piano-key controls operate at a reasonably light touch and are spaced close enough together for even the smallest hand.

Actually my pet peeve in portables is their recording level meters. Most of them double as batterychecking devices and as such they work well. But don't depend on them for setting the correct recording level—at least not without running several test recordings first. You may find that you must become rather expert in second-guessing the meter. Many of them are a bit on the optimistic side. You're well into the distortion range before the meter gives you any indication at all that you haven't sorted things out properly.

Most battery-operated portables include fairly minimal playback facilities. With a few and expensive exceptions, they provide no real idea of the quality of sound you've recorded. In fact, if you make a recording test of the machine you intend to buy, play the tape back on a regular home recorder, preferably one patched into a high fidelity system. The playback amplifier and speaker in most battery-operated portables may be given a gold star for effort—but that's all. Too much is being asked of too little.

More important, to me, than built-in playback in portables are the outputs that permit re-recording on an AC machine, or at least playback through a good high fidelity system. The machines in the neighborhood of about \$150 or more have preamp outputs, permitting you to go directly to the recording end of your AC machine, or to patch into the auxiliary jack on a high fidelity amplifier. Some portables also have an auxiliary speaker output for direct hookup to your own speaker system. This improves the playback somewhat, but remember that your external speaker will be at the mercy of the tiny playback amplifier inside the portable.

You will also find so-called radio-phono inputs

for high level sound sources. These are nice to have in an emergency but hardly necessary for most enthusiasts who already own good tape recording equipment. The only input that really counts on a portable is the one for the microphone. A good thing to have here is a remote control input to go along with the one for the mike. This makes it possible to start and stop the machine from the mike an invaluable asset when recording interviews. In any case, don't expect too much from the mikes regularly supplied with most machines. They are, as a rule, omnidirectional and so pick up everything, at times including sounds you don't want. Their frequency response is often well below the possible performance level of the recorder itself. You might consider investing in a better mike-but wait a while before buying it. Try the recorder over an extended period and see what results you do get with the mike that came with it.

A few portables with novel features have appeared recently. For instance, the Roberts 6000S (with an optional recording preamp) is one of the first successful stereo battery portables. Whether vou need stereo in a portable depends on what you record. If you plan to record under controlled conditions and can set up for stereo, it is obviously worth investigating. In any case, the stereo recorder also provides 4-track mono-and that's certainly an advantage worth considering. The Concord 350 and the Martel 201 also offer something new in battery portables-a voice-actuated mike-great for recording, say, birdcalls when the recorder is planted near a nest, feeder, or tree, and you are somewhere else. The Uher, with an accessory mike, also can be voice-actuated.

Regarding the batteries that power these portables, I have some strong feelings derived from sad experience. There are adequate, good, and best batteries, and these terms apply respectively to the three types of batteries most often used in portables: zinc carbon, alkaline (sometimes called manganese alkaline), and nickel cadmium.

Zinc carbon batteries are the common variety, sold in hardware and drugstores and widely used in flashlights, motorized toys, and the like. They're the cheapest of the three types and last the shortest time. I've had them die on me after only a short period of use-and right in the middle of recording (you'll know this is happening when the tape seems to be traveling at a torturously slow pace). In addition, zinc carbon batteries may leak after a time, and they often won't work in cold weather. So-called "transistor batteries" are zinc carbon types offered for use with small transistor radios and costing a little more than the garden variety (about 25ϕ to 30ϕ). Whether the extra few cents you pay for these gets you genuinely better or longer performance or merely a name fancier than "flashlight battery," I have yet to determine.

Alkaline batteries are a definite improvement over zinc carbon. They cost about three times more $(50 \notin to 75 \notin apiece)$, but they last much longer.

PORTABLE TAPE RECORDERS-A BUYER'S GUIDE

MODEL	COST	WEIGHT	TAPE SPEEDS (IPS)	REEL SIZE (IN.)	POWER SOURCES	REMARKS
Concertone 727	\$290	16 lbs.	7 1/2, 3 3/4, 1 7/8, 15/16	5	6 D-cells, built-in AC adapter	4-track stereo or mono record/playback; dynamic remote control mike supplied, line inputs and outputs, external speaker and headphone output
Concord 300	\$125	6 1/2 lbs.	3 3/4, 1 7/8	4	6 C-cells, built-in AC adapter	Manual reverse for recording and playback, remote control mike, automatic distant-sound level compensation
Concord 350	\$200	10 lbs.	3 3/4, 1 7/8	5	6 D-cells, built-in AC adapter	Automatic reverse, remote control mike, voice- actuated recording, extension speaker output
Fi-Cord 202A	\$350	6 3/4 lbs.	7 1/2, 3 3/4	5	7 1.4-V mercury cells; or with accessory adapters, AC or car battery	Preamp and external speaker outputs, remote control with accessory unit
Geloso TR-711	\$200	4 lbs.	3 3/4, 1 7/8	3	6 pen-light cells	Remote control mike, auxiliary inputs, external speaker output
Geloso Unicorder	\$150	6 lbs.	3 3/4, 1 7/8	5	10 pen-light cells or built-in adapter	Remote control mike, auxiliary inputs, external speaker output, strobe disc for sync with 8-mm movie projector at 16 frames per second
Grundig TK-6	not stated	13 lbs.	3 3/4, 1 7/8	41/4	6 D-cells, AC or car battery	Preamp output, auxiliary input
Miranda Mirandette	\$170	7 1/4 lbs.	3 3/4, 1 7/8	3	4 D-cells; built-in AC adapter	Remote control mike, external speaker output
Nagra III BH	\$1,345	22 lbs.	15, 7 1/2 3 3/4	7	12 D-cells or any 11- to 20-V 250-mA DC supply; AC with accessory adapters	Precision built, professional-class; mike and line inputs, line output, headphone output, three heads; lip-sync for movie sound. Same unit without lip-sync, Nagra III NTPH, \$1,186
Norelco 101	\$100	7 Ibs.	17/8	3	6 D-cells; AC with accessory adapter	Auxiliary input, preamp output, provision for adding remote control
Norelco 150 Carry-Corder	\$100	3 lbs.	1 7/8	cartridge	5 C-cells or AC with accessory adapter	Remote control mike, auxiliary input, preamp output; special cartridge uses 1/8-inwide tape
Olympus Pen-Corder 524-D	\$160	6 1/4 lbs.	3 3/4, 1 7/8	3 1/4	6 C-cells, AC with accessory adapter	Remote control mike, auxiliary inputs. Lower priced models also available
Phono-Trix 888	\$150	2 3/4 lbs.	17/8	2 1/2	3 C-cells and 3 pen-light cells, or 6-V car battery, or AC with accessory adapter	Remote control mike; recorder may be played through auxiliary amp-speaker (accessory); other models to be announced
Roberts 6000S	\$360, stereo; \$300, 4-track mono	11 lbs., 2 oz.	7 1/2, 3 3/4, 1 7/8, 15/16	5	4 D-cells, or 16-V nickel-cadmium battery, or AC with accessory adapter	Uses cross-field head; switched combination mike and auxiliary inputs, preamp outputs headphone output
Sony 800	\$225	13 lbs.	7 1/2, 3 3/4, 1 7/8	5	4 D-cells or AC with built-in adapter	Remote control mike, earphone output, auto matic recording level control
Telefunken Magnetophon 300	\$170	7 1/2 lbs.	3 3/4	not stated	5 D-cells or nickel- cadmium, or AC via battery charger	Auxiliary inputs; preamp and earphone output
Telmar 201	\$100	7 lbs.	3 3/4, 1 7/8	5	4 D-cells; built-in AC adapter	Two mikes supplied: one remote control, othe "vacu-mike" adheres to resonant surface fo direct pickup. Auxiliary input, external speake and headphone jack
Uher 4000-L	\$340	7 lbs. 6 oz.	7 1/2, 3 3/4, 1 7/8, 15/16	5	5 D-cells or nickel- cadmium, accessory AC unit and battery charger; accessory rechargeable storage battery	Remote control cardioid mike, auxiliary inputs preamp and external speaker outputs; provision for slide projector sync and for voice-actuate recording; VU meter and digital counter, hig and low impedance mike inputs
V-M Tape-O-Matic	\$130	5 lbs.	3 3/4, 1 7/8	3 1/4	Nickel-cadmium battery with built-in recharger, or car lighter outlet with accessory adapter-charger	Remote control mike, auxiliary input, earphon and external speaker output
Wollensak 4100	\$100	3 lbs.	17/8	cartridge	5 C-cells, or AC with accessory adapter	Remote control mike, preamp output, auxiliar input; special cartridge uses 1/8-inwide tap (interchangeable with Norelco 150)

The above listing and data, based on industry sources, comprise a guide to representative models priced upward of about \$100 and known to be available. Because of rapid developments in this product area it would be impossible to document every model; those listed here we view as worthy of consideration by the serious recordist. Alkaline types are less subject to leakage, and they hold up better in cold weather.

Neither zinc carbon nor alkaline batteries can be fully recharged once they start running down. They can, however, be rejuvenated for about 10% additional power, but only after rather light use. Whether the cost of a recharger is truly an economy measure with respect to these batteries for use in tape recorders is highly questionable.

About the best power source today for battery portables is the nickel cadmium battery. A nickelcad equivalent of the other types may cost about \$5.00; but when you consider that this amount need be a onetime investment only, it makes sense. The life expectancy of nickel-cads is fantastic, and some are offered with lifetime guarantees. At the least you can expect a nickel-cad to survive some three hundred rechargings, and this figure is climbing steadily as battery technology improves. These batteries hold their charge for long periods; they do not leak; they perform well in any weather. Nickelcads come in all sizes to fit just about every recorder available. If this type of battery has a drawback, it's the rather long recharging time-about twelve to fifteen hours. But at least a partial charge can be accomplished overnight.

FOR THE BEGINNER at taping "in the field," an easy and rewarding subject is people. I am, right now, doing a series of recordings of friends in Vermont, talking simply about their town and its history. They discuss the weather, recount local stories, and so on. Usually, I avoid calling attention to the tape recorder itself. I put the mike in a water glass to hold it upright, place it in the middle of the table, turn on the recorder, and then slip the machine out of the way under my chair. Everyone knows I'm recording, but after a while no one pays any attention. In sessions like this, incidentally, don't worry about fidelity. You're after something else-a document of a time and place that may have tremendous meaning and value in the years to come. Fiddling around with the level control only distracts your subject. Set it and forget it.

There's nothing much you can do about television sets blaring in the next room, doors slamming, or people casually walking in and getting into the act. Actually, all that background noise makes for a real sense of authenticity. The key to this work is to relax and forget your predilection for pure sound. If background noise does prove troublesome, use a cardioid pattern mike; it helps keep background sound within acceptable limits.

Interview technique is important, but a little of the right technique goes a long way. If you're planning an interview, prepare a few leading questions, and be prepared to vary both their content and sequence. Once you get the subject going, let him talk. If he stops, base your motivating questions on what he's already said in order to keep the conversation going in the same direction. It's his subjectiveness you want—not yours. You are, at this stage of the game, literally a reporter. Later, when you've finished taping, you can (and should) assume the role of an editor. A simple recording technique and an informal interview approach are your best bets. The recorder, and you, 'should be self-effacing.

Indoors, it's fairly easy to control the recording situation, but things aren't quite as simple outdoors. Wind is your worst enemy. It can ruin a recording because once on the tape it doesn't sound like wind, but like a series of unpleasant raspings and scrapings. Most cardioid mikes have wind screens that help block out much of the unwanted noise. If your mike doesn't have a wind screen, you can make one simply by wrapping the mike in a handkerchief or covering it with a sock. Foam rubber wrapped around the mike---without being permitted to obstruct sound passages---works well too. Get it as close as you can to the sound source.

About the only time you'll really have to worry about the recording level is when you're dealing with very powerful sound sources such as trains, cars (particularly racing cars), waterfalls, or huge crowds. Under such conditions, I aim the mike and then keep my eye on the level meter and my hand on the level control-trying my best to keep up with the sudden changes in sound level. You can do surprisingly well, with only minor distortion now and then. But as I've already said, quality often has to play a secondary role to simply getting the sound. A little distortion is not going to prevent you from going all gushy over a recording you made two years ago in a Paris street with the bells of St. Sulpice in the background and the noise of taxis, sirens, and people in the foreground.

Expect to use a lot of tape. I recently recorded an old-time prize fighter who could recall fighting on barges, in the back of Brooklyn bars, and in barns. Much of the original tape rambled, with no real focus point. But the edited tape—cut, arranged, and spliced from my original raw material—had tremendous impact. It took about 2,400 feet of tape to get a really solid three hundred feet, but it was worth it. Above all, don't fall into the trap of false tape economy that has you constantly switching the machine on and off. Remember, all that extraneous tape is reusable—and all that switching only distracts the subject. Besides, you just might miss an important word, syllable, or part of a sentence.

Plan to re-record. That is to say, after you've made your original recording, dub it to another tape—but this time using only one side or one track to permit editing. After this tape has been edited, you can use it as a "master" to re-record again, this time using all the available tracks.

The battery portable, to my mind, is the real key to an exciting tape recording hobby. Use it to record the sounds happening all around you (just as a photographer uses a 35-mm camera to shoot action scenes), and you'll find that you too have become a historian of our time.

METASTASIO

Librettist to a Century

Culver

METASTASIO. If you look at the handsome façade of the Teatro San Carlo in Naples today, you will see his name carved in marble in the upper righthand corner, along with the names of Goldoni and Alfieri, his fellow playwrights. If you stroll through Rome's Piazza Borghese and glance at the bookstalls, you are sure to come across an edition of his works (I have a beautifully bound one in fourteen volumes, published in Cremona in 1827; it cost a song). One historian of Italian literature tells us that "for many, many generations mothers taught their children the wisdom of life with the little airs of Metastasio." And in far-off Brazil, in 1770, a theatre lover wrote of him: "This name is heard with admiration in the depths of our forests. The sighs of Alceste and Cleonice are familiar to a people which does not know there is a Vienna in the world."

The story of Metastasio's fame could go on and on. Kings and princes revered and sought him; Rousseau praised him; Voltaire said of two scenes of La Clemenza di Tito: "... comparable if not superior to all that was most beautiful in Greece, worthy of Corneille when he does not declaim and of Racine when he does not grow weak." But it was with composers that Metastasio's popularity was greatest. His first work for the theatre to be set to music was Didone abhandonata, in 1724, by Domenico Sarro. This same text continued to be set by other composers for exactly a century: Domenico Scarlatti, Tomaso Albinoni, Handel, Galuppi, Porpora, Hasse, Jommelli, Traetta, Piccinni, Cherubini, Paisiello, Paër, down to Saverio Mercadante, who wrote his Didone in 1823. Gluck wrote several Metastasio operas, Mozart set II Re pastore and La Clemenza di Tito (the text considerably altered in both cases), even Meyerbeer wrote a Metastasio opera. Rossini composed some songs to Metastasio's words, and Beethoven too set a number of the poet's arias to music.

Seldom has the wheel of fortune made a more complete revolution. Outside of Italy few people today have ever heard of Metastasio, and even among Italians the situation is not much better— Metastasio figures in textbooks, students learn his name as Americans learn those of Cotton Mather or Anne Bradstreet, without reading their works. But the wheel of fortune was active in this writer's life from the beginning.

 \mathbf{T}_{HE} VIA DEI CAPPELLARI, in Rome, is today much the same colorful, noisy slum it was in 1698 when the poet came into the world there, with the less poetic name of Pietro Trapassi. His father, a retired Papal Guard, kept a little shop. Pietro was by all accounts an exceptionally bright and handsome child, and his godfather, the powerful and artloving Cardinal Ottoboni, arranged for him to study. An even greater stroke of luck was an encounter which took place a few years later. A contemporary biographer describes it: "At the tender age of eight he was not only sufficiently instructed in the first elements of the Latin language, but also recited lovely verses, which he improvised. One evening, when he was engaging in this exercise in the public street, he chanced to be heard by the celebrated scholar Gian-Vincenzio Gravina, who praised the child highly and offered him the reward of a coin, which the young Trapassi refused. His virtue in scorning the offered money and the talent displayed in his improvising so enchanted Gravina that he conceived a great wish to cultivate this tender plant. . . .'

Gravina adopted Pietro Trapassi, translated his surname into Greco-Italian, and supervised his further education. At fourteen the budding poet had already composed his first tragedy, *Giustino*; Gravina found out about it and encouraged him. After further studies in Calabria, Metastasio returned to Rome and took minor orders. (This was, after all, the Settecento, and Abbés were a fixed element in the social landscape; the poet never seriously contemplated the priesthood, though he remained deeply devout all of his life.) When

METASTASIO

Gravina died, in 1718, his protégé inherited his fortune, but he divided the money among Gravina's other pupils and promptly found himself poor again.

For all its monumental grandeur, Rome in the eighteenth century was essentially a provincial town. Naples was the place for the man who loved music, and there Metastasio moved, to study law and at the same time to further his literary career. In Naples, Metastasio's poems soon opened important doors. A few months after his arrival he wrote an epithalamium and a pastoral, Endimione, for the marriage of Donna Anna Pinelli di Sangro and Prince Antonio Pignatelli di Belmonte (whose sister, Countess Marianna Pignatelli d'Althann, was an important figure at the court of the Emperor Charles VI in Vienna). Next he wrote Gli orti esperidi, a short work which won him the friendship-and apparently more than just friendship-of the soprano Marianna Bulgarelli, known as "La Romanina," then thirty-five (Metastasio was twenty-three) and not a beauty, but obviously a woman of character and determination. She encouraged the poet to give up law and turn to the theatre. The result was Didone abbandonata, a resounding success not only for La Romanina but also for the youthful librettist.

Some months later Metastasio returned to Rome, where Marianna followed him. In her absence Metastasio had gotten involved with a younger lady, and the situation was becoming difficult when—another turn of fortune's wheel—a formal letter arrived from Vienna. Apostolo Zeno, the "Poeta Cesareo" (official poet-librettist to the Imperial Court) was requesting his presence. On April 17, 1730, Metastasio reached Vienna, where he found lodgings in the house of a Spanish-Neapolitan named Nicolò Martinez, who was also a Court official. These lodgings were to be his home for more than fifty years; the house still stands—Kohlmarkt 11—and a plaque marks the spot.

GRITICS HAVE DIVIDED Metastasio's life and work into three periods, corresponding to his three Mariannas: La Romanina (Marianna Bulgarelli), the Countess D'Althann (Marianna Pignatelli), and Marianna Martinez, the landlord's young daughter, the comfort of his last years. Nobody seems to know exactly his relationship to these three women. He was almost certainly the lover of La Romanina; his love of Marianna Martinez was certainly only paternal; he was supposed to have been secretly married to the Countess, a widow by the time he knew her, but the discretion of both parties was so great that nothing can be proved. In any case, simplifying things for the critics and for Metastasio himself, the first Marianna died shortly after he took up residence in the city of Marianna II. In her will, La Romanina left all her money to Metastasio, who sagely gave it back to her husband.

He didn't need it. His income was more than adequate, and in the midst of the Court's grandeur, he continued to live very simply. For over half a century there was no imperial birth or marriage or festivity without a specially composed work by Metastasio: opera or cantata, serenade or festa teatrale. Stendhal, who wrote a brief essay on the poet, described the conventions of a typical opera seria (I quote from the contemporary translation of the work): "In every drama six characters are required, all lovers. . . . The three principal actors . . . must each sing five airs [each of differing nature]. It is requisite that the drama should be divided into three acts, and not exceed a certain number of verses; that each scene should terminate with an air; that the same personage should not sing two airs in succession, and that two airs of the same character should never follow one another. " Stendhal's list of specifications continues at some length.

These were not the only conditions Metastasio had to put up with. At the height of his Viennese fame, he wrote a letter to a friend, describing his latest commission: ". . . my work is rendered a thousand times more disagreeable by the restrictions of all sorts which are imposed on me. In the first place, I am prohibited from all Greek or Roman subjects, because our chaste nymphs cannot endure those indecent costumes. I am obliged to have recourse to Oriental history, in order that the women, who perform the characters of men, may be duly wrapped up from head to foot in Asiatic drapery. All contrasts between vice and virtue are of necessity excluded, because no lady will choose to appear in an odious part. I am restricted to five characters for this substantial reason, given by a certain governor-that persons of rank ought not to be lost in a crowd. The duration of the performance, the changes of the scene, the airs, almost the number of the words, are fixed. Tell me if this is not enough to drive the most patient man mad?"

The poet triumphed over all restrictions, including the ban on classical subjects. He wrote, for example, more than one "Chinese" play, following the taste of the period for chinoiserie; one, an azione teatrale entitled Le Cinesi, is among his most delightful. Its original cast included the young Marie Antoinette, daughter of the poet's imperial patroness Maria Theresa. The story is simplicity itself: three Chinese ladies, presumably noble, are trying to decide how best to kill some time. They decide to recite-to improvise, in fact-a scene apiece: one will do a bit of comedy, one some tragedy, and one a pastoral. The result is a kind of anthology of Metastasio's styles; without any hint of satire, each scene is composed with wit and grace, and in reading the brief act, one can imagine the aristocratic audience at Schönbrunn, the young archduchesses, the aging poet-tutor.

As I mentioned earlier, Metastasio's collected writings-excluding his many, engaging lettersfill fourteen small volumes, and it is easy to see why his works dropped so suddenly out of favor. First there was the romantic-revolutionary reaction against them: in an age when kings and crowns were unfashionable Metastasio was considered a courtier. In Risorgimento Italy, the poet's long sojourn in hated Austria was enough to make him unpopular. In an age of Byronic inspiration, the fact that he wrote only on commission and at fixed hours of the day was also frowned on. And then, later, with the arrival of verismo, Metastasio's subjects seemed doubly remote. Musically too, he was unlucky. Though he was himself a reformer, though he changed and ennobled the opera libretto, he had the misfortune to be set either by inferior composers or by great composers in their off moments. Then the more radical reform of Gluck and Calzabigi overshadowed Metastasio's achievement.

Today, happily, we can-if we will-read him without prejudice. His genius is immediately perceptible. Like opera itself, the drama of Metastasio works the peculiar miracle of taking a thoroughly conventional, even unreal situation and, through it, telling us something very real and important about life. His superhumanly noble rulers-his Tito, for example-might at first seem made of cold marble; but the sheer force of his poetry and his own humanity give them flesh and blood. There is also in Metastasio the consummate talent of the born man of the theatre; he bends the rules Stendhal enumerates to his will, he makes exposition itself exciting in its extreme concision. The opening of most of the plays is exemplary in this respect (my personal favorite is Issipile). Metastasio's detractors thought of him as verbose, and I suppose the modern reader has to develop a taste for the elaborate, baroque imagery; but once this taste is formed, the constant invention of metaphor is a delight.

METASTASIO'S SECOND Marianna, the Countess d'Althann, died in 1755. "Twenty-five years and more of friendship that leaves no remorse; these are ties that do not break without cruel shock." After that the poet wrote less and less, and became more and more of an international literary landmark. It was not always easy to be received by Metastasio. A distinguished visitor, in 1772, was Doctor Burney. "Before I had the honour of being introduced to Signor Metastasio, I obtained, from undoubted authority, the following particulars relative to this great poet, whose writings have perhaps more contributed to the refinement of vocal melody, and, consequently, of music in general, than the joint efforts of all the great composers of Europe. . . . The whole tenor of his life is equally innoxious with his writings. He lives with the most mechanical regularity, which he suffers none to disturb; he has not dined from home these thirty years; he is very difficult of access, and equally averse to new persons, and new things . . . he abhors writing, and never sets pen to paper but by compulsion. . . ."

In Burney's case—as in many others—this story of the poet's inaccessibility proved false, and soon the young English musicologist and the old poet were on a friendly footing. "If he is attended to with complaisance," Burney wrote, "he converses very freely and agreeably; but if contradicted, he becomes immediately silent; he is too well-bred, as well as too indolent, to dispute. . . Indeed there seems to be that soft calmness in his life, which subsists in his writings, where he reasons, even in passion, more than he raves. . . He may be called the poet of the golden age. . . "

At a later meeting, Dr. Burney met the third Marianna: "The discourse then became general and miscellaneous, till the arrival of a young lady, who was received by the whole company with great respect. . . . This was Signora Martinetz (sic). . . . whose father was an old friend of Metastasio. . . . I was very desirous of hearing and conversing with her; and Metastasio was soon so obliging as to propose her sitting down to the harpsichord, which she immediately did, in a graceful manner, without the parade of diffidence, or the trouble of importunity. Her performance indeed surpassed all that I have been made to expect. She sung two airs of her own composition, to words of Metastasio, which she accompanied on the harpsichord. . . . Signora Martinetz was more perfect than any singer I had ever heard. . . ."

In 1780, Maria Theresa died and was succeeded by her son, Joseph II. Shortly thereafter Metastasio received another visitor, Lorenzo da Ponte. According to Da Ponte's Memoirs, Metastasio read one of the younger man's poems, agreed to meet him, and was extremely cordial and flattering. A few days later Metastasio was dead-according to Da Ponte again, "of grief" caused by Joseph II's cancelation of the poet's pension. Actually, Joseph had exempted Metastasio from the imperial economies, and this tale no doubt proceeds from Da Ponte's own acute sensitivity to money. Another story says that the old man died of a cold caught by leaning out of his window to bow to the Pope, who had come to Vienna to visit the Emperor. In any case, he suffered only a brief illness and, as Marianna Martinez puts it in a letter to Metastasio's life-long friend, the famous castrato Farinelli, ". . . almost without death-agony, he rendered his sublime soul to his Maker . . . in the presence of his confessor."

A simple, affecting end, in keeping with the life of the poet. He was mourned by the great, eulogized by the famous—and then forgotten. But the volumes of his works remain to be enjoyed. Sir Walter Scott is said to have learned Italian solely to read Ariosto. I doubt that anyone today will make the effort just for Metastasio, but reading him is surely one of the many rewards for learning his language. Reading him is a joy, and—again to quote Stendhal on the subject—"This happiness is not merely imaginary; it is a matter of history."

there is no margin for error when striving for the ultimate in stereo sound re-creation

incomparable Stereo OL SHURE unetic ... by

HI-FI PHONO CARTRIDGES

Tiny though it is, the cartridge can make or break a stereo into usable electrical impulses . . . without adding or subsystem. For this breath-takingly precise miniaturized electric generator (that's really what it is) carries the full burden of translating the miles-long undulating stereo record groove

tracting a whit from what the recording engineer created. Knowing this keeps Shure quality standards inflexible. Shure Brothers, Inc., 222 Hartrey Ave., Evanston, Ill. 60204 select the unit equal to your music system from the premier family of stereo sound reproducers

Manufactured Under One or More of the Following U. S. Patents and Other Patents Pending. 2,983,516, 3,095,988, 3,077,521, 3,077,522, D 183,366, D 185,168, D 187,229, D 187,230, D 189,144 D 193.006, D 193.007, D 193.854, D 193.934.

CIRCLE 43 ON READER-SERVICE CARD

HIGH FIDELITY EQUIPMENT

The consumer's guide to new and important high fidelity equipment

HARMAN-KARDON SC-440

MODULAR SYSTEM; HK-40 SPEAKERS

THE EQUIPMENT: Harman-Kardon SC-440, an integrated and preassembled stereo system consisting of turntable and stereo receiver in one walnut module plus two HK-40 speaker systems, each in a walnut enclosure. Dimensions: turntable/receiver module: $18^{1}/_{4}$ inches wide, $16^{1}/_{4}$ inches deep, $9^{1}/_{4}$ inches high (including rubber feet and disc overarm); each speaker system: $227/_{8}$ by $135/_{8}$ by $10^{1}/_{2}$ inches (may be positioned vertically or horizontally). List price: \$449. Manufacturer: Harman-Kardon, Inc., 401 Walnut St., Philadelphia, Pa. 19105.

COMMENT: The SC-440 system represents something fairly new on the high fidelity scene, something several manufacturers have been offering: a preassembled design in which many of the techniques employed and features found (on a grander scale) in separate audio components are bestowed on a compact, popularly priced, complete system. The net result is a simplified rig which offers a level of performance distinctly better than that formerly associated with audio "package goods." The SC-440 is one of four such systems recently introduced by Harman-Kardon (in addition to its line of separate components). It consists of a Garrard AT-60 changer fitted with an ADC 770 pickup and installed in a walnut case that also houses a complete stereo receiver (AM/FM stereo tuner and stereo control amplifier). A pair of matched, separately housed speakers (Model HK-40) complete the system. Other models in this new line include the SC-430, identical to the SC-440 except for smaller speaker systems (the Model HK-30), and costing \$419. A third model is the SC-340, which uses the larger HK-40 speakers but lacks the AM section. The turntable used in the SC-340 is a lower-cost Garrard Model 50 fitted with a ceramic cartridge. The SC-340 also costs \$419. Finally, there is the SC-330-the same as the SC-340 but with the smaller HK-30 speaker systems, and priced at \$389. The speaker systems themselves-made to H-K specifications by audio designer Dick Shehanian-are being offered separately for use in any audio system: the HK-40 at \$100; the HK-30 at \$70. The SC series, however, is available only with the speakers and the manufacturer recommends their use with the SC modules. "Installing" the SC-440 is mainly a matter of removing the three pieces from their cartons and

moving the three pieces from their cartons and setting them down wherever convenient. For setups in which the unit is left out in the open, an optional Plexiglas dust cover (\$19.95) is available which fits over the Garrard.

Appearance is neat and sensible, and the angled lectern-like control panel makes for very easy handling of both the record player and the tuner/amplifier. The AM/FM tuning dial is large and clearly marked, and contains a signal-strength meter and a stereo indicator. The tuning knob is at the right; a sixposition program selector is at the left with settings for mono phono, stereo phono, tape amp/aux, FM mono, FM stereomatic, and AM. Below the station dial are the knobs for volume (combined with the off/on switch), channel balance, bass tone control (operates on both channels simultaneously), and a similar type of treble control. There also are two slide switches for loudness contour and speakers on/off, and a low-impedance stereo headphone jack. Speakers and headphones may be listened to simultaneously if desired.

At the rear are speaker output jacks (rather than screw terminals), and two 24-foot cables are supplied with the set for this hookup. There also is a stereo pair of inputs for signals from a tape playback preamp, or from any other high-level program source, and a stereo pair of jacks for feeding signals to a tape recorder. The FM antenna terminals are the 300-ohm twin-lead type. A separate screw permits connecting a long-wire AM antenna. An AC outlet (switched), a fuse-holder, and the power line cord complete the rear complement.

The Garrard AT-60 used in the system is a fourspeed automatic which has the intermix feature for stacking records of varying size, and which also may be cued manually (for a detailed report on this unit, see HIGH FIDELITY, November 1965). The pickup is the ADC-770, a 15-degree vertical-angle model which employs a movement similar to other ADC pickups

REPORT POLICY

Equipment reports are based on laboratory measurements and controlled listening tests. Unless otherwise noted, test data and measurements are obtained by CBS Laboratories, Stamford, Connecticut, a division of Columbia Broadcasting System, Inc., one of the nation's leading research organizations. The choice of equipment to be tested rests with the editors of HIGH FIDELITY. Manufacturers are not permitted to read reports in advance of publication, and no report, or portion thereof, may be reproduced for any purpose or in any form without written permission of the publisher. All reports should be construed as applying to the specific samples tested; neither HIGH FIDELITY nor CBS Laboratories assumes responsibility for product performance or quality.

(see HIGH FIDELITY, February 1966) but which is lower-priced, has a rated compliance of 15, and uses a 0.7-mil spherical stylus.

Details of the measurements made at CBS Labs on the electronic portion of the SC-440 are given in the accompanying charts. Considering the compact format and low cost of this system, they add up to very respectable performance. At that, little allowance need be made for the set on these grounds, in view of its fine listening quality. The FM characteristics indicate very good reception of all but the weakest of signals; the set really needs very little RF input to provide full limiting. Its response to stereo FM broadcasts is as good as that of some costlier, separate tuners.

The amplifier section measures up as a good 10watts-per-channel unit, entirely capable of driving the speakers supplied. Its one-watt frequency response is unusually good for a combination chassis, being flat out to 70,000 Hz. It should be pointed out that our power measurements are made of RMS or continuous power into an 8-ohm load. The manufacturer in this instance, however, has rated the set for music power into 4 ohms—which is the impedance of the woofer in the HK-40 speaker system. Comparing the two rating methods, it is obvious that the SC-440 does meet its power specification.

Distortion figures seemed about average for this class of equipment. At that, some explanation is due on the IM curves we measured. According to H-K, although the woofer in the speaker system supplied is a 4-ohm load, the tweeter (which handles frequencies from 1,800 Hz upward) is rated for 20 ohms. Because of this, a deliberate design aim in this system was to achieve lower distortion at the higher impedances so that a certain "audible weighting effect" would come into play: that is, the IM effects would be minimized in the most audible response region (midrange and highs) while still providing ample power for driving the bass. As the IM curves show, the higher impedances do result in lower distortion-and so while this design approach may be unusual, it does seem to work on the basis of the measurements and, equally if not more important, on the basis of careful listening tests.

The HK-40 speakers supplied with this system strike us as better than average-sounding for this class of equipment. Listening tests indicate strong bass down to about 65 Hz, with a gentle rolloff down to 35 Hz. Doubling will occur anywhere in this region depending on how hard the system is driven; we would say in sum that at normal listening levels the speaker's clean bass response extends to about 40 Hz. There is a slight rise at 80 Hz, some minor distortion at 100 Hz, and then very smooth response up through the middles and highs, with an apparent slope toward inaudibility beginning at about 13 kHz. Hardly any directional effects were noted throughout the upper midrange, and it is not until just above 10 kHz that any pronounced beaming becomes evident. White noise response was very smooth and subdued throughout. The speaker is equipped with a high-frequency adjustment to help balance the response to different room acoustics.

The H-K SC-440, summing up, strikes us as a very cleverly designed system and one which, perhaps more than most, cannot be evaluated solely "by the numbers" derived by standard test methods. The fact is, it has provided us with weeks of agreeable listening—including disc playback, FM broadcasts, and tape playback through its auxiliary inputs. It may not be the perfectionist's dream, but it certainly merits consideration as a no-fuss, very competent, "small system" or as a second system for den, study, or bedroom.

CIRCLE 150 ON READER-SERVICE CARD

Square-wave response to 50 Hz, left, and to 10 kHz.

Harman-Kardon SC-440

Lab Test Data

Performance characteristic	Measurement
Tuner	Section
IHF sensitivity	2.9 μV at 98 MHz, 3.4 μV at 90 MHz, 2.75 μV at 106 MHz
Frequency response, mono	+0.75, -3 dB, 20 Hz to 15 kHz
THD, mono	1.03% at 400 Hz, 1.4% at 40 Hz, 0.72% at 1 kHz
IM distortion	2.9%
Capture ratio	6.2
S/N ratio	56 dB
Frequency response,	
stereo, I ch	+0, -5 dB, 20 Hz to 15 kHz
r ch	+0, -6 dB, 20 Hz to 15 kHz
THD, stereo, I ch r ch	3.6% at 400 Hz, 3.8% at 40 Hz, 1.1% at 1 kHz 1.6% at 400 Hz, 1.1% at 40 Hz, 0.9% at 1 kHz
	40 Hz, 0.9% at 1 kHz
Channel separation,	
l ch	better than 30 dB mid-fre- quencies; 20 dB, 105 Hz to 5 kHz
r ch	better than 25 dB mid-fre- quencies; 20 dB, 110 Hz to 5.2 kHz
19-kHz pilot suppression 38-kHz subcarrier suppression	37.5 dB 45 dB
Amplifie	er Section
Power output (at 1 kHz	
into 8-ohm load)	
I ch at clipping	11.2 watts at 0.98% THD
I ch for 1% THD r ch at clipping	11.2 watts 11.2 watts at 1.1% THD
r ch at clipping r ch for 1% THD	10.7 watts
both chs simultaneously	
I ch at clipping	9 watts at 0.88% THD
r ch at clipping	9 watts at 0.91% THD
Power bandwidth for constant 1% THD	40 Hz to 10 kHz
Harmonic distortion	
11.2 watts output	under 2.5%, 40 Hz to 15 kHz
5.6 watts output	under 1.65%, 30 Hz to 20 kHz
IM distortion	
4-ohm load	under 2% to 2.6 watts,
8-ohm load	6.5% at 9 watts under 2% to 5.7 watts,
5 0 mm 10 0 0	3.2% at 10 watts
16-ohm load	under 2% to 7 watts, 4.3% at 8 watts
Frequency response,	
1-watt level	+0, -1.5 dB, 10 Hz to 70 kHz
RIAA equalization	+1, -3 dB, 50 Hz to 20 kHz
Damping factor	3.9

Sensitivity

160 mV

S/N ratio

54 dB

DYNACO STEREO 120 POWER AMPLIFIER

THE EOUIPMENT: Dynaco Stereo 120, a solid-state basic or power amplifier. Dimensions: 13 by 101/2 by 4 inches. Price: in kit form, \$159.95; factory-assembled, \$199.95. Manufacturer: Dynaco, Inc., 3912 Powelton Ave., Philadelphia, Pa. 19104.

COMMENT: Dynaco's entry into solid-state electronics is an auspicious one, marked by the Stereo 120 amplifier which is a splendid, top-performing unit. It furnishes high, very clean power at all output impedance ratings, and its distortion for the most part is literally nonmeasurable. A basic or power amplifier, the Stereo 120 is designed for use with a separate preamp-control. Its circuitry is built around 15 transistors and 13 diodes. The only transformer used is in the power supply. Styling is reminiscent of former Dynaco basics but somewhat streamlined. The input jacks and the speaker binding posts, as well as a fuse-holder, an off/on switch, and the AC line cord all are grouped together on one recessed panel at one end of the chassis.

The fuse, incidentally, is for the AC line input; the circuit itself employs, for protection against overload, a current-limiting biasing arrangement (on which patents are pending). Under conditions of an abnormally heavy load the amplifier simply shuts itself off. Sound comes back instantaneously when the offending load is removed. The amplifier requires no adjustments.

Tests run at CBS Laboratories indicate that the Stereo 120 easily meets or exceeds its published specifications. With both channels driven simultaneously, the Stereo 120 produced better than 60 watts per channel, and at a lower distortion level than claimed by the manufacturer. The similarity of these power figures to those for single-channel operation indicate very good regulation in the power supply section. The 120's power bandwidth, for its rated distortion of 0.5 per cent, clearly extends below and above the normal 20-Hz to 20-kHz band. Harmonic distortion, at 60 watts output, could not be measured across most of the normal band; it either was the same as, or lower than, the residual distortion of the test instruments. At half-power output, or 30 watts, the picture was even more impressive. The 1-watt frequency response of the Stereo 120 was virtually a straight line from 10 Hz to 100 kHz.

Equally remarkable was the amplifier's IM characteristic. As the accompanying graphs show, IM

1

Square-wave response to 50 Hz, left, and to 10 kHz.

Input characteristics

tape amp/aux

Dynaco Stereo 120 Power Amp

Lab Test Data

Pe	rformance

characteristic	Measurement		
Power output (at 1 kHz			
into 8-ohm load)			
I ch at clipping	65.8 watts at 0.14% THD		
I ch for 0.5% THD	66.1 watts		
r ch at clipping	64 watts at 0.1% THD		
r ch for 0.5% THD	67 watts		
both chs simultaneously			
l ch at clipping	65.3 watts at 0.19% THD		
r ch at clipping	62.1 watts at 0.13% THD		
Power bandwidth for	below 20 Hz to well beyond		
constant 0.5% THD	20 kHz		
Harmonic distortion			
60 watts output	nonmeasurable, 100 Hz to		
	10 kHz; below 0.25%, 70		
	Hz to 20 kHz; 1% at 20 Hz		
30 watts output	nonmeasurable, 100 Hz to		
	10 kHz; below 0.15%, 20		
	Hz to 20 kHz		
IM distortion			
4-ohm load	nonmeasurable up to 40		
	watts		
8-ohm load	nonmeasurable up to 42		
	watts; below 0.2% up to		
	70 watts		
16-ohm load	nonmeasurable up to 33		
	watts		
Frequency response,	+0, -0.5 dB, 10 Hz to 100		
1-watt level	kHz		
Damping factor	110		
Input characteristics	Sensitivity, 1.61 volts; S/N ratio, better than 95 dB		

distortion remained nonmeasurable up to fairly high output levels at all three impedance ratings. It also was extremely linear, and showed nothing of the "bump and dip" effect so often seen in solid-state equipment. Signal-to-noise ratio was superb and exceeded 95 dB. Damping was extremely high at 110. Square-wave response was excellent to both the low and high frequency test signals, indicating full, solid, clean bass and superb transient response in the midrange and highs.

The Stereo 120 shapes up as one of the best power amplifiers offered for home high fidelity use. Its response, as far as we can determine, is utterly uncolored and neutral; its stability very high; its recovery from overload amply proven in our tests; its ability to drive any speaker system self-evident. Truly, another "amplifier great" and at a very reasonable price on today's market.

CIRCLE 151 ON READER-SERVICE CARD

IMF MARK IV

CARTRIDGE

THE EQUIPMENT: IMF Mark IV, a magnetic stereo phono cartridge. Manufactured in England to specifications of IMF Products, 7616 City Line Ave., Philadelphia, Pa. 19151. Price: \$80.

COMMENT: The IMF Mark IV is a high-performance pickup for use in any modern, high-quality arm including those found on the better automatic record players. It is fitted with an elliptical stylus; compliance is rated at 27 (x 10-6 cm/dyne) laterally; 7 vertically. Vertical tracking angle is 15 degrees. The Mark IV employs what is known as the "summation variable reluctance" movement: four vertical coils are connected in series-parallel, and this group is connected in series with a lateral coil. Stylus motion produces a signal and a null alternately in the two sets of coils. By this arrangement, left-channel information is the sum of signals from two of the vertical coils plus the signal from the lateral coil. Rightchannel information is the sum of the other two vertical coils plus the lateral coil. The design aim here is to permit utilizing the least possible tip mass, at the end of the stylus itself, to trace the signal.

In tests at CBS Labs, the Mark IV provided optimum tracing at a stylus force of 1.5 grams. Measured output voltages were 2.5 and 2.2 millivolts for left and right channels respectively, values which are well suited for magnetic phono inputs on today's better preamps or combination chassis sets. Frequency

Square-wave response to 1 kHz, left channel (top); right channel below.

response on both channels was extremely smooth and linear across the audio band; indeed over a major portion of the spectrum the response could be drawn virtually with a ruler. There was no evidence of either a serious peak or a rolloff at the very high end, and it is obvious that whatever resonance is present is well outside the audible range. Actual measured figures were: left channel, plus or minus 2 dB from 20 Hz to 20 kHz; right channel, plus 1.5, minus 2 dB, from 20 Hz to 20 kHz. The two channels were very similar and closely matched.

Harmonic distortion remained quite low across the band; IM—as is usual in pickups—was a bit higher though by no means objectionable. Channel separation averaged about 17 dB and was held fairly constant even at the upper response end. This is not the highest separation figure ever measured, although it seemed perfectly adequate when we ran the pickup on several fresh, current stereo discs. The squarewave response showed some ringing at the leading edge which was fairly well damped; the general waveshape was quite full and reasonably clean. Measurements aside, the Mark IV must be

Measurements aside, the Mark IV must be auditioned—and preferably in a high-quality stereo playback system—to be fully appreciated. It is quickly discerned as one of today's top record pickups, with a clarity from top to bottom that is bestowed on all discs, including those with the most demanding of recorded passages. Its "sound"—as neutral and transparent as we have heard from any cartridge provides a sense of listening through to the actual recorded program. The new IMF in a word should interest those seeking the best in today's stereo equipment.

CIRCLE 152 ON READER-SERVICE CARD

PILOT R-1100 RECEIVER

THE EQUIPMENT: Pilot R-1100, a solid-state stereo receiver (FM stereo tuner and stereo control amplifier on one chassis). Dimensions: front panel, 17-1/16 by 5-5/8 inches; chassis depth, 15-1/4 inches (including clearance for knobs and connectors). Price: \$449.95, less case. Manufacturer: Pilot Radio, Inc., 100 Electra Lane, East Station, Yonkers, N.Y. 10704.

COMMENT: The R-1100 is the top-of-the-line model of a new series of solid-state stereo receivers brought out by Pilot. It offers on one chassis the facilities for high-quality FM stereo and mono reception and the controls and power output of a stereo control amplifier.

The front panel is handsomely styled and well arranged. Most of the upper portion is given over to a good-sized FM tuning dial that includes a logging

Pilot R-1100 Rece	eiver
Lab Test Data	
Performance characteristic	Measurement
Tuner	Section
IHF sensitivity	2.6 μV at 98 MHz; 2.5 μV at 90 MHz; 2.6 μV at 100 MHz
Frequency response, mono	\pm 1 dB, 23 Hz to 18 kHz
THD, mono	0.25% at 400 Hz; 0.6% a 40 Hz; 0.22% at 1 kHz
1M distortion	0.18%
Capture ratio	2.2
S/N ratio	67 dB
Frequency response,	
stereo, l ch r ch	+ 0.5, -5 dB, 20 Hz to 15 kHz + 0.5, -5 dB, 20 Hz to 15 kHz
THD, stereo, I ch	0.85% at 400 Hz; 1.9% a 40 Hz; 0.7% at 1 kHz
r ch	0.8% at 400 Hz; 1.9% at 40 Hz; 0.6% at 1 kHz
Channel separation, either ch	better than 35 dB at mid- frequencies; left, 17 dB a 10 kHz; right, 22 dB at 10 kHz
19-kHz pilot suppression 38-kHz subcarrier suppres- sion	-36 dB -40.5 dB
Amplifie	er Section
Power output (at 1 kHz into 8-ohm load) I ch at clipping	41.2 watts at 0.46% THD
l ch for 0.5% THD r ch at clipping	45 watts 43.5 watts at 0.82% THD
r ch for 0.5% THD	45.7 watts
both chs simultaneously I ch at clipping	37 watts at 0.44% THD
r ch at clipping	37 watts at 0.76% THD
Power bandwidth for constant 0.5% THD	20 Hz to 14 kHz
Harmonic distortion 40 watts output	under 0.5%, 30 Hz to 9 kHz; 1.28% at 20 kHz
20 watts output	under 0.5%, 30 Hz to 12 kHz; 0.75% at 20 kHz
IM distortion	
8-ohm load	1.7% at 1 and 52 watts; under 1%, 12.5 to 43 watts
16-ohm load	1.2% at 1 and 34 watts; under 1%, 5 to 33 watts
Frequency response, 1-watt level	±0.5 dB, 20 Hz to 20 kHz
RIAA equalization	+ 1, -2 dB, 30 Hz to 15 kHz

Kirkir equalization			
NAB equalization	± 2.5, -1.5 dB, 30 Hz to 15 kHz		
Damping factor	7.9		
Input characteristics	Sensitivity S/	N ratio	
phono 1	14.7 mV 57	dB	
phono 2	3.62 mV 52.	2 dB	
tape head	1.88 mV 39	dB	
auxiliary	220 mV 68.	7 dB	
tape monitor	407 mV 72	dB	

Square-wave response to 50 Hz, left, and to 10 kHz.

scale and the regular FM channel markings. Below this scale is a stereo indicator light and two tuning meters, one for signal strength, the other for centerof-channel tuning. The tuning knob is at the right. To the left of the FM dial are five rocker switches for power off/on, interstation muting, low-frequency filter, high-frequency filter, and tape monitor.

The lower half of the panel contains a volume control, channel balance control, separate bass and treble controls (friction-coupled, dual-concentric types to permit adjustment on either channel independently, or both at once), loudness contour control (with two positions for compensation), a stereo/mono switch, a program selector, and a speaker selector knob. There also are two phone jacks on the front panel: one is a recording output that permits direct hookup to a tape recorder; the other is a low-impedance headphone jack (headphones may be used simultaneously with, or instead of, speakers at the owner's option).

The rear contains five pairs of stereo inputs for tape head, low and high output magnetic pickups, an auxiliary source, and tape monitor. There also is a stereo pair for feeding a tape recorder (in addition to the front-panel output jack for this purpose). The speaker terminal arrangement is unusually elaborate and versatile in that it provides connections for main and extension speakers on both stereo channels, and on a center channel. In addition there is a pin-jack output for a speaker on each channel. In all, a total of eight different speaker systems can be connected at once, if desired. The owner's instruction manual contains detailed information on multiple speaker hookups; the significant point here is that the minimum combined speaker impedance must not be less than 2.75 ohms. The rear also contains a fuse-holder and an AC convenience outlet. The FM antenna terminals are the 300-ohm, twin-lead type.

The circuitry of the Pilot R-1100 includes 42 transistors plus 4 diodes in the power supply, 5 RF diodes in the FM section, and 7 switching diodes in the multiplex section which, incidentally, is patented by Pilot. The set's power supply is known as a "split" supply in that it consists of two sections, one furnishing positive voltage, the other negative, with respect to chassis ground. The split supply is designed to minimize the effects of spurious noise impulses, especially in the bass region, caused by switching or interstation noise that could damage the output transistors. These, incidentally, are germanium transistorsfour in each channel; they are driven by an interstage transformer. The output stages also are protected by the drive-limiting action of the circuit, fairly common in solid-state sets: if, at abnormally high power levels, a short circuit develops across the speaker terminals, the input impedance to the output stage drops so low that it creates a mismatch with respect to the driver transformer; the resultant misloading with respect to the driver transistor automatically reduces the power delivered (continued, or increased, drive under these conditions would of course blow a fuse). Each output channel has its own fuse, in addition to the power supply fuse. Construction, wiring, and chassis layout in the Pilot all

are of a high order of quality and workmanship; the power transformer, for instance, is one of the most massive ever seen on a combination chassis, and the output transistors are installed behind cages flanked by huge heat-sinks.

Performance data, taken at CBS Laboratories, are detailed in the accompanying graphs and chart. The FM section has high sensitivity, and the slope of this curve indicates excellent limiting on very weak signals, which is quickly verified in listening tests in fringe areas. Channel separation on stereo was outstanding; frequency response, while rolled off a bit at the high end, was very smooth and closely matched on both channels. Other characteristics were favorable from the standpoint of the set's ability to provide superior FM reception in any locale.

The amplifier section shapes up as a clean performer in the medium-high power class. Response was linear, equalization was accurate for both discs and playback from tape heads. Harmonic distortion was generally low across the band; IM showed the rise and fall seen in many combination solid-state units; at the levels most used under normal loading, it was acceptably low. Sensitivity on all inputs was well suited for today's program sources. Square-wave response shows the effect of rolloff at the extreme ends of the band (beyond the 20-Hz to 20-kHz limits), although the high end response shows no ringing.

Its numerous controls and connection options notwithstanding, the R-1100 is fairly easy to install and is gratifying to use. It adds up to a typically good all-in-one that should be of interest to the no-fuss householder seeking good performance, high reliability, and versatility in a convenient and well-planned format.

CIRCLE 153 ON READER-SERVICE CARD

THORENS TD-124 SERIES II TURNTABLE

THE EQUIPMENT: Thorens TD-124, Series II, a manual four-speed turntable. Dimensions: base-plate, $15\frac{1}{2}$ by 127% inches; required depth; 23% inches; required height varies with tone arm used. Price: \$125. Manufactured by Thorens of Switzerland; distributed in the U.S.A. by Elpa Marketing Industries, Inc., Thorens and Atlantic Avenues, New Hyde Park, N.Y. 11040.

COMMENT: The Series II designation for the Thorens encompasses a redesigned motor suspension system, the use of a nonferrous platter in place of the former type, and a slight restyling. This extremely well-built unit is a heavy-duty machine capable of topnotch, continuous-duty performance and is suited for use in the finest of home music systems as well as in professional applications. It is a four-speed turntable, with settings on its off/on control switch for 16, 33, 45, and 78 rpm. A vernier control permits adjusting the nominal speed by $\pm 3\%$ in conjunction with a built-in illuminated strobe indicator so that precise speed settings can be obtained regardless of variations in line voltage. In addition, this control

Magnecord 1020 Tape Recorder

Knight KN 376 Receiver

permits deliberate variation of musical pitch, a feature of possible interest to students and professional musicians. At the left-hand side of the platter is a clutch that stops platter rotation without turning off the motor; this device may be used for temporarily stopping the music, or for instant starts with the tone arm on cue. Four knurled wheels located around the base-plate permit leveling the turntable during installation, and a spirit-level is built into the lower right-hand corner of the base-plate. At the center of the platter is a pop-up adapter for handling 45-rpm doughnuts.

The 124 has a removable platform for mounting a tone arm. This piece is accompanied by a detailed instruction sheet and template for marking correct

distances when installing one's own arm. Alternately, the platform can be ordered predrilled for the Ortofon arm, which also is handled by Elpa. The accessory walnut base on which the Thorens may be mounted is a new version of the original base; it seats the chassis more securely and at the same time permits easier access to the leveling wheels. For those who prefer using a 16-inch arm with the Thorens, an outsize walnut base also is available. Both size bases have suitable dust covers that fit over the entire assembly. Alternately, of course, any Thorens may be fitted into a cutout on a larger surface or under the lid of a cabinet, or even on heavy-duty slides--a template for this type of installation is supplied. The removable tone arm piece facilitates interchanging arms (and pickups), for experimental and test purposes, or by the man who simply likes to use the latest equipment in his own system.

It has been some years since we first reported on the original Thorens TD-124 (January 1958). At that time, we commented that this was "a beautiful product and a top-grade performer." The present version is, if anything, so much more so. Its design and construction are exemplary, with much evidence of superior-grade materials and precision craftsmanship throughout. The platter weighed in at CBS Labs at 8 pounds, 6 ounces. Rumble, measured by the NAB standard (re: 1.4 centimeters per second at 100 Hz), was a very low -40 dB. If weighted for frequency, it would be about the lowest yet measured and of course inaudible. The new 124, in fact, is one of the quietest tables in the business. Average wow and flutter measured were 0.05% and 0.04% respectively, extremely low and utterly insignificant. The Thorens TD-124/II does occupy somewhat

The Thorens TD-124/II does occupy somewhat more installation space than many turntables, and it does require that the owner add the tone arm to it. The total ensemble thus will cost more than most. It also will provide nonpareil performance over a relatively long period of time, and as such should be of interest to the audio professional or to the home music system owner seeking the latest and the best.

CIRCLE 154 ON READER-SERVICE CARD

63

1

It's that time of year again.

Off with the ties and on with the sunglasses. Away with the mufflers and out with the skimmers.

FINAL

Continued sunny and warm. Warm and clear tomorrow 82.89 Temp. Range: 85.90 Yesterday: 82.89

You change your wardrobe to suit the season. So why not your music?

The heavier classics are fine for overcoat weather. But for the seersucker days of summer,

the word is *light*.

Leonard Bernstein, Eugene Ormandy and Andre Kostelanetz stand ready to provide the refreshing fare you need.

Select from the summerweight albums at your Columbia Records dealer. And play it cool.

The Light Sound of Summer. On COLUMBIA RECORDS® CIRCLE 10 ON READER-SERVICE CARD

reviewed by NATHAN BRODER O. B. BRUMMELL R. D. DARRELL PETER G. DAVIS SHIRLEY FLEMING ALFRED FRANKENSTEIN

HARRIS GOLDSMITH PHILIP HART BERNARD JACOBSON CONRAD L. OSBORNE ERIC SALZMAN JOHN S. WILSON

From a painting in the Musée de Dijon, France.

Rameau as Master of Lyric Tragedy

by Conrad L. Osborne

WITH OISEAU-LYRE'S full-scale recording of Jean-Philippe Rameau's first major opera, Hippolyte et Aricie, we have our first real opportunity to assess, with the aid of living, sounding evidence, the composer's stature as a creator for the lyric stage. Speaking for myself, I should say that it is the first time I have heard a persuasive case made out, for the amount of Rameau's operatic music presented in the United States over many years past wouldn't fill up a standard pad of score paper: my own chief memory is of a numbing concert presentation of Castor et Pollux a couple of seasons back.

Hippolyte. composed in 1739 to a text by the Abbé Pellegrin, draws both on Racine's *Phèdre* and on its Euripidean source. The difference in the titles bespeaks the difference in emphasis between the Racine and Pellegrin arrangements of the material. for the opera focuses on the fates of the lovers, Hippolytus and Aricia, and the most fully presented character is not Phaedra but Theseus. The second of the five acts is entirely taken up with Theseus' visit to Hades on behalf of his companion-inarms. Peirithous; so that when he returns in Act III to the fast-developing situation between Phaedra and Hippolytus, there is a distinct flavor of the G.I. coming home from the wars to find his wife as good as in flagrante delicto with a rival, the rival in this instance being his own son. An unsettling state of affairs, and the situation falls apart in an odd way, with everyone excusing himself and slinking off to gather his thoughts. This leads directly into quite a marvelous sequence wherein Theseus is forced to watch some rather elaborate festivities (sailors' songs, rigaudons) cooked up by his subjects, who are elated at his unprecedented round trip-a situation remarkably suggestive of Otello's public agony in Act III of Verdi's opera. And like Otello, Theseus dismisses the celebrants, in this case to invoke the aid

of his father, Neptune (a chance for the Opéra's wave machine to show its stuff) in consummating revenge for his dishonor. A couple of *deus ex machinas* later (the gods are kept hopping in this one), and Hippolytus and Aricia are permanently united in the Arcadian forest; Phaedra, of course, is dead, and Theseus condemned never again to see his son.

Rameau's layout for all this is fascinating. The choruses and dances, which are the most fully developed sections of the score, form a frame into which the drama is fitted, proceeding in a steady but amazingly varied recitative/arioso pattern. At points of some importance, the line of the recitative rises to the "petit air," an epigrammatic melodic statement with fuller accompaniment, like a song or aria that never quite gets going. The full, extended arioso is reserved for moments of high dramatic importance, where it makes an extraordinary effect—something one cannot guess at from the sound of such passages out of context.

This description cannot begin to hint at the extraordinary variety and inventiveness of the score, with its frequent pauses for dances, choruses or smaller contemplative ensembles, instrumental descriptions of sounds of nature or divine cataclysms, and incidental songs. Chronology notwithstanding, *Hippolyte* pre-sents a more "modern" aesthetic than that of the Handel operas. It is more flexible and varied, less formula-ridden, more subtle. It does not have the bigboned musical line of the Handel aria form, nor its elaborate development of the expressive possibilities of the vocal line, nor, one must admit, the pure melodic inspiration of the better Handel operas. It is off in a different formal direction, and on the stage must make a totally different kind of impression, with its constant interweaving of dance and its much more crowded stage picture.

The score has so many passages of striking quality that enumeration would simply devalue them. Among them I would include all the passages of storm or other indications of godly displeasure or participation-they have a charm and a directly descriptive power like that of the Frost Scene in Purcell's King Arthur, and the rising of Neptune's waves at the end of Act III is so premonitory of Wagner's Rhine as to make one suspicious. There is a trio for the Fates ("Du destin le vouloir suprême"), in which they describe their hold on the "thread of days." that is hauntingly, profoundly beautiful, and there are many other passages that break through the expected polish and charm of the dances and songs to touch something deeper and more essential. The scoring throughout is filled with delightful and often surprising coloration, and the harmonic treatment can amount to a series of jolts, as in Phèdre's powerful declamatory passage ("Non, sa mort est mon seul ouvrage," etc.) in Act IV.

There is no point in presenting this music at all unless it can be placed in the hands of musicians who have a deep knowledge and affection for the various forms of baroque vocal music. Continuo realization must be really meaningful, and the instinct for the where and how of embellishment must be second nature. Fortunately, the likes of Anthony Lewis, Thurston Dart, and their colleagues of the English Chamber Orchestra and the St. Anthony Singers know what they are about in this area. They have demonstrated it often on records with regard to Handel and Purcell, and they show here that they have a feeling for the distinctiveness of a similar but by no means identical style; there is no other accent in music quite like the emphasized acciaccatura with which Rameau will often close off a phrase-not a real Italian crush-note, but not an appoggiatura, either. The complete work is presented, save for the Prologue (a cut sanctioned by Rameau, according to the notes) and several brief cuts, the most important of which is a duet for Hippolyte and Aricie in Act IV.

The instrumental and choral work is a

constant source of pleasure. Solo passages are lovingly turned, and the interplay of instruments (particularly among the woodwinds) has not merely the precision of good execution but an almost improvisational playfulness-the players convey a sense of truly enjoying themselves. The choral singing is simply perfect-balance and clarity of a very rare nature. Dart's contribution at the harosichord is immeasurably inventive and expressive, and always within proportionate bounds. A good word must also be said for the exhaustive, informative, and readable background essay by Brian Trowell which accompanies the libretto in the presentation booklet.

It is with a slight sense of shame that I call attention to the fact that the cast list also calls for, ahem, solo singerslots of good ones. I rise to this point because it has evidently been overlooked. To be sure, we have two of England's more prominent young singers, Janet Baker and John Shirley-Quirk. as Phaedra and Theseus. I have had occasion to admire Miss Baker before, notably as a splendid Dido, and my opinion of her musicality and general vocal accomplishment remains as high as ever. To my ears, though, her Phaedra is satisfactory without being exceptional; there is no sense of reserve or extra poise behind it. One of my English colleagues, Stanley Sadie of The Gramophone. has ventured the explanation that this is because she is a mezzo singing a soprano role, and since he has no doubt heard Miss Baker in person, he probably has a firmer fix on her capabilities than I. All the same, it seems to me that: 1) while a good deal of Phèdre's music does lie around the upper F and G, which can be uncomfortable territory, there is really nothing in either the compass or the tessitura that cannot be handled with fair ease by a technically secure mezzo; and 2) although Miss Baker is billed as a mezzo and even on occasion referred to as a contralto, I have never been able to hear anything in either the registration or the timbre of her voice to suggest that she is anything other than a soprano, or at most one of those limboesque mezzos who are always doing Cherubino, and about whom one can never decide. Possibly her records are deceptive in this regard; but it sounds to me as if she simply hasn't quite relaxed into this role enough to sing it in more than a musical, efficient way; she presses on it a bit. It is still good singing, solid, focused, well phrased, with most of the embellishments neatly turned; it's just that it sounds a bit on the conscientious side.

Shirley-Quirk is also a highly musical singer, and his voice is smooth and warm. I hope we will soon have a chance to hear some of his Lieder, none of which has yet been released domestically. His Theseus is fluently and intelligently sung: stylishness and tastefulness are always present in his work, and while the low voice is not as rich or solid as one might like for some of these passages, he manages a top G of some strength and ring, and shows good command in the vicinity of D and E, where much of the role lies. In the long run, one wants a little more core to the sound (it turns mushy too often, especially on the French "eu" dipthong), and a little more stature or presence to the interpretation; perhaps these are the same thing.

So we have two musical, capable singers. Robert Tear, the Hippolyte, and Angela Hickey, the Aricie, just sneak by, he with a basically pleasant but rather thin, strangulated tenor and nice musical feeling, she with a pretty but pale soprano which takes on some freedom and body only in the middle. For both of them, embellished phrases are obstacles to be surmounted, not opportunities to be seized.

There are many other parts, most of them brief but of a certain importance, and nearly all of them built around some small bit of bravura which carries a moment or rounds out a scene. In one or two cases, these roles are taken to at least a minimal acceptable effect-Rae Woodland, for example, the Diana, does her job with some understanding and confidence, if no real flair or any sense of lift. But so important a role as Pluto is lost in diffused, dry vocal sound, and a few of the less important performers sound literally amateur-musically correct but vocally simply not on an acceptable level. One or two such accidents are of no moment, but when one is confronted with an entire parade of supporting singers, none capable of anything beyond eking out the notes, a sort of anesthesia sets in.

A shame that this could not have been better attended to, but at least everyone is stylistically consistent, and while some of the French leaves room for advancement, the level is not below what we Americans are accustomed to hearing.

The most important thing is that the flavor of Rameau as an operatic composer has been fixed on records by a devoted group of musicians, and that in the work of the orchestra and chorus, in the singing of the two leading performers. and in the over-all spirit of the presentation, the listener's imagination is led to an appreciation of the nature of his genius.

RAMEAU: Hippolyte et Aricie

Angela Hickey (s), Aricie; Rae Woodland (s), Diane; Sylvia Rhys-Thomas (s), High Priestess; Patricia Blans (s), Oenone; Jill Gomez (s), A Priestess, A Huntress; Janet Baker (ms), Phèdre; Robert Tear (t), Hippolyte; Gerald English (t), Tisiphone; Edgar Fleet (t), Arcas; Nigel Rogers (t), Mercure; John Whitworth (t), 1st Fate; Keith Erwen (t), 2nd Fate; John Shirley-Quirk (b), Theseus; Roger Stalman (bs), Pluton; Christopher Keyte (bs), Neptune; John Noble (bs), 3rd Fate; Thurston Dart, harpsichord; St. Anthony Singers; English Chamber Orchestra, Anthony Lewis, cond.

• OISEAU-LYRE OL 286/88. Three LP. \$17.37.

• • OISEAU-LYRE SOL 286/88. Three SD. \$17.37.

Igor Markevitch

Max Rudolf

Nielsen's Fourth Symphony—"It Makes a Splendid Sound"

T_{HE YEAR OF the Nielsen centennial finally found people at long last awakening to the indisputable fact that the Danish composer, a perfect instance of the local boy who made good, was also an international master ranking with Sibelius or any other important twentiethcentury symphonist. Nielsen's music is derivative of no one and, indeed. has been a germinal influence for many subsequent creators.}

The lush, postromantic harmonies and textures of Mahler and early Schoenberg permeate the present Symphony; and, in addition, one finds in its cryptic pages the snarling brass effects of Sibelius. the wryly caustic wind writing of Shostakovich, even some of the American "folksiness" of Copland. Harris. and Virgil Thomson. But, above all else, The Inextinguishable is most akin to the Fourth Symphony, in F minor, of Vaughan Williams. Both works were written under the clouds of war, and both represent their creators' turbulent feelings and basic confidence in the eventual triumph of man's will to survive. In substance, Nielsen's Fourth is a weighty symphony, though by the Bruckner yardstick it is not a long one. It conveys its message in a single, terse progression of four movements linked together to form a single sequence. Violent eruptions of brass, timpani, and a recurring note motif in the strings constitute Nielsen's depiction of the forces of discord and evil. Finally, at the work's very end, a passionate reiteration of one of the more serene themes from the first movement triumphantly asserts the vic-tory of the life force. But The Inextinguishable, it must be emphasized, is first and foremost a superbly rich specimen of absolute music, which can be heard with no knowledge of the underlying programmatic implications. It makes a splendid sound.

by Harris Goldsmith

Some fifteen years ago, the veteran Danish conductor Launy Grondahl recorded this work for HMV, and though his splendidly virile statement is no longer listed domestically, I was incorrect in noting (a few months ago) that the performance was no longer obtainable; it is available through special import channels as Odeon MOAK 6. Sir John Barbirolli's recently issued Vanguard Everyman effort was disappointing in that it missed the dynamic power inherent in the score's pages. In fairness, however, it should be said that Sir John realizes one facet of the composition better than any of the rival efforts: none of the other conductors conveys the intimate poetry of the gentler, lyric episodes as he does (particularly those of the second section, where the British woodwinds paint an engaging soft-focus picture). Yet as a total realization of Nielsen's intent, Barbirolli's low-priced recording was an imperfect replica.

Now along come two further accounts, giving the Fourth the honor of more recordings than any other Nielsen work. Both are, in their different ways, splen-did. Igor Markevitch's fiery, impetuous statement for Turnabout makes a more arresting initial impact than Max Rudolf's for Decca, but subsequent replayings of the two sets indicate that this is the result of differences in microphone placement and volume level. The woodwind interjections (especially the lower ones) pop out with startling clarity from the Turnabout disc, whereas the Decca sound gives a more euphonious. blended effect, actually more subtle and richhued.

In any case, Rudolf's orchestra is clearly the suaver of the two aggregations. The Cincinnati men are like their fellow Ohioans, the Clevelanders, in their attentiveness to such matters as internal balance, articulation, and smoothly regular tonal production. There is something of Elgar and Brahms in Rudolf's weighty, rhetorically measured tempos and tight-as-a-drum rhythm. His less precipitate pace for the finale, while losing some of Markevitch's thrilling intensity, ultimately gains by its compact, finely controlled, pounding regularity. (Rudolf also scores in this movement by reason of the sharply separated, nonreverberant recording of the two sets of drums here.) Neither maestro quite equals Grondahl's ideal statement of the second movement: Markevitch is too steely and caustic; and Rudolf, though he has the ideal warmth of sound, seems to me just a shade too clipped to permit all the gaiety of the rustic, chuckling theme to come through.

If pressed to a choice, I would give the Rudolf disc a slight edge, especially for its bonus inclusion of the only available version of the charming *Maskarade* Overture (which is played to the hilt). Markevitch, on the other hand, has the advantage of low price—and certainly he makes quite an effect with those clucking, biting woodwinds. Both records are, in fact, formidable versions of a formidable symphony.

NIELSEN: Symphony No. 4, Op. 29 ("The Inextinguishable")

Royal Danish Orchestra, Igor Markevitch, cond.

- TURNABOUT TV 4050. LP. \$2.50.
- • TURNABOUT TV 34050S. SD. \$2.50.

NIELSEN: Symphony No. 4, Op. 29 ("The Inextinguishable"); Maskarade Overture

Cincinnati Symphony Orchestra, Max Rudolf. cond.

• DECCA DL 1027. LP. \$4.79.

• DECCA DL 71027. SD. \$5.79.

ADAM: Der Postillon von Longjumeau (excerpts)

Ruth-Margret Pütz (s), Madeleine; Nicolai Gedda (t), Chapelou; Franz Klarwein (t), Marquis de Corcy; Franz Crass (bs), Bijou; Munich Chorus and Orchestra, Fritz Lehan, cond. • ODEON SMC 80930. SD. \$6.98.

All that most of us Americans know of this light opera is the famous tenor Rondo, a wonderful display piece for a tenor with some Cs and Ds to show off, recorded to great effect by Helge Roswaenge back in the '30s, and by Gedda himself a couple of years ago (in French, though; this *Querschnitt* is in German).

It is to all appearances a fun work, concerning a village postilion (Chapelou) who happens to be by nature a great tenor, and who is lured away to Paris by De Corcy, the manager of the Opera. There he becomes an idol, but encounters the village sweetheart he had deserted, now a lady of great wealth, not to mention the village blacksmith, now leader of the opera chorus. Naturally, he woos the girl a second time, to music of ridiculously operatic extravagance, and, after a couple of scenes of intrigue so that the lady may have at least a taste of revenge, wins her back. The big song is a good key to the musical level of the work-charming, moderately witty, extremely grateful for the voice, memorable not for itself but for the pleasant, mildly effervescent spirit it invokes.

Chapelou was the role of Gedda's stage debut (Stockholm, 1952), and it suits him perfectly, exploiting to great effect the unusual focus and control of his high register as well as his stylistic polish and taste. I still feel that his reading of the song does not have quite all the high spirit or sense of fun that it might, but it's a tour de force, all the same—I believe I like this rendition better than the previous French one.

Ruth-Margret Pütz sounds more like a fairly typical German soubrette than the sensational *Hochsopran* she was reputed to be a few years ago. She does her big Act II aria and her scene with Chapelou quite well, but for some reason falls all to pieces in the Act I finale. Pleasant, but by no means in the Gueden class.

Franz Crass sounds wonderful, sending his big, round, beautiful bass bouncing all over the music. He is very funny in his chorus-director's song, which he tops off with a stunningly bright, ringing high G. The orchestra and chorus are fine, as is the sound. Not quite champagne, but a good Neckar Spätlese, properly bottled and labeled. C.L.O.

BACH: Concertos for Three Claviers and Strings: in D minor, S. 1063; in C, S. 1064

+Mozart: Concerto for Two Claviers and Orchestra, in E flat, K. 365

Rudolf Serkin, piano; Peter Serkin (in S. 1064 and K. 365), Mieczyslaw Horszowski (in S. 1063 and S. 1064), Ruth Laredo (in S. 1063), pianos; Marlboro Festival Orchestra, Alexander Schneider, cond.

• COLUMBIA ML 6247. LP. \$4.79. • COLUMBIA MS 6847. SD. \$5.79.

There is a definite advantage in performing Bach's multiple clavier works on pianos: unlike harpsichords, the later instruments can make subtle shifts of dynamic level that enable the players to bring out important material and subordinate the rest. But the dynamic flexibility of the piano is at the same time a stylistic trap, which is not entirely evaded here. In the first movement of S. 1063, for example, there is a long crescendo, which Bach could not have intended because it could not be done on his harpsichords. The orchestra sounds coarse in loud tuttis, and in the slow movement of the Mozart there are a couple of passages where the first beat of each measure is unnecessarily, and disturbingly, accented. But aside from these matters, there is a good deal of very pleasant music making here. Outstanding in the Bach is the eloquent reading of the Adagio of the C major Concerto. The piano playing in the Mozart is very fine throughout, from the singing first movement to the brilliant finale. The dialogues between the two pianos are conversations between two sensitive artists (one reads with astonishment that the Mozart is Peter Serkin's "first recording effort, at the age of thirteen"). Effective stereo separation and fine piano N.B. recording.

BACH: The Well-Tempered Clavier, S. 846-93

Malcolm Hamilton, harpsichord.

• EVEREST 6134/6. Six LP. \$29.88.

• EVEREST 3134/6. Six SD. \$29.88.

This new complete recording of *The Well-Tempered Clavier* has several notable virtues. These include clean fingerwork; effective registration on a beautiful instrument of undivulged make; a generally excellent approach to ornamentation —there are a few shortcomings in this respect, but on the whole Malcolm Hamilton's treatment of embellishments is among the most stylish on records; and wonderfully vivid recorded sound.

But there is another side—or rather two other sides—to the story. One is that Hamilton is up against formidable competition, and he cannot be said to equal Landowska's profoundly moving interpretative gifts, Kirkpatrick's delicacy and general sense of style in his performance of Book I, or Martins' exciting flair and breath-takingly clear. part-playing in his piano version. Comparisons aside, Hamilton's performance has several characteristics that largely outweigh the virtues enumerated above. A fair number of his tempos are tediously slow; he has a tendency, at moments of excitement and sometimes even in the middle of uniform passages, to speed up without warning and lose the basic pulse of a movement; and he occasionally fails to bring out fugal entries adequately. He may well eliminate these failings with greater experience, but they do a good deal to vitiate the present recording.

The records are sensibly presented in manual sequence, but it is a pity that scrolls are provided, not only after the fugues, but between each prelude and fugue: a more continuous treatment within the pairs of movements would be preferable. A technical fault that should have been avoided is an occasional deterioration of intonation in the harpsichord itself—listen, for instance, to the opening of the A minor Fugue in Book II. It's a hard job to keep a harpsichord in tune through a long series of recording sessions, but it can be done. B.J.

BARTOK: Divertimento for Strings †Stravinsky: Concerto for String Orchestra, in D

[†]Hindemith: Five Pieces for String Orchestra, Op. 44, No. 4

Bath Festival Orchestra, Yehudi Menuhin, cond.

- ANGEL 36335. LP. \$4.79.
- • ANGEL S 36335. SD. \$5.79.

This release is the eighth available recording of the Bartók and the seventh in stereo, and, like several of the competitive discs (Dorati/BBC/Mercury, Silvestri/Philharmonia/Angel, Barshai/ Moscow Chamber/London), it too comes from England. There is also a recording (De Stoutz/Zurich Chamber/Vanguard) that makes the same Bartók/Stravinsky coupling.

The Stravinsky is not the more familiar Dumbarton Oaks Concerto but a more striking work written after the War and not long before the Mass and Orpheus. Like these other late neoclassic works, it is highly intense, introverted, a bit eccentric, with a great deal of mordant wit but almost no external show at all; it is a nervous, scampering little masterpiece, much neglected amid Stravinsky's large output but considerably above many similar works in quality. The Hindemith, which dates from the Twenties, is also to be classified as one of that composer's more reflective and deeply felt efforts.

Both the Stravinsky and the Hindemith benefit from Menuhin's clean, driving, intense performances. The Bartók does not suffer from the same kind of treatment, but this reading is just a shade less trim and just a mite less felt; in view of the competition (see Barshai), the shade and the mite make a difference. The sound of the recording is excellent. E.S. BEETHOVEN: Christus am Oelberge, Op. 85

Judith Raskin, soprano; Richard Lewis, tenor; Herbert Beattie, bass; Temple University Chorus; Philadelphia Orchestra, Eugene Ormandy, cond. • COLUMBIA ML 6241. LP. \$4.79.

• • COLUMBIA MS 6841. SD. \$5.79.

Though Beethoven's only oratorio dates from around 1802 (the period of the C minor Piano Concerto and Second Symphony), it was withheld from publication for extensive revisions and thus bears a later opus number. One does not hear the work in concert very often, and there is much to be grateful for in having the music readily on tap in two such fine presentations as the new set and the Scherchen/Westminster of several years ago. (Vox's creditable effort suffers from four-square conducting and woolly choral sound.) The differences between the Scherchen and Ormandy versions stem from a difference of basic concept: the Vienna-made set is essentially a small-scaled, intimate (though far from unheroic) presentation; the current edition offers a big, bland monumentalism, suitably framed in rich, ultraclose sonics. The singers are about evenly matched. Columbia's Judith Raskin and Westminster's Maria Stader end in a draw: both are intelligent musicians and beautiful vocalists. As against the freshertoned lyricism of Richard Lewis in the new performance, the old one offers the splendid Jan Peerce, who nobly transcends the occasional dryness of an aging voice with an exemplary intensity and heroic fervor. Similarly, it is a tossup between two resounding bassos, for both Herbert Beattie (Columbia) and Otto Wiener (Westminster) are excellent in this music. My own preference is for Scherchen, though the majesty of the regal Philadelphians is very compelling when reproduced with such realism. H.G.

BEETHOVEN: Fidelio

Gladys Kuchta (s), Leonore; Melitta Muszely (s), Marzelline; Julius Patzak (t), Florestan: Helmut Kretschmar (t), Jacquino; Robert Blais (t), 1st Prisoner; Heinz Rehfuss (b), Pizarro; Erich Wenk (b), Fernando; Karl Kümmel (bs), Rocco; Horst Sellentin (bs), 2nd Prisoner; Chorus and Orchestra of Norddeutscher Rundfunk (Hamburg), Carl Bamberger, cond.

• NONESUCH HB 3005. Two LP. \$5.00. • NONESUCH HB 73005. Two SD. \$5.00.

While this performance may not be remembered, either as a whole or in any of its parts, as a divine inspiration, it has the edge in several respects on some very prestigious competitors, and I think it's wonderful that a production of such all-round competence is available at such a low price.

The most important thing that can be said of it is that the conducting, orchestral playing, and choral singing are all of a better than average level, and the net result is that of a true performance--it does not sound spliced to ribbons or engineered out into the cosmos somewhere, but moves with some genuine theatrical impulse from one point to another. I have nothing but respect for Bamberger's reading. It does not have any particular Incandescence or Nobility (qualities which so many conductors seek in such a self-conscious way with the work). It does have sensible, proportioned tempos; plenty of life without any hysteria: and some true skill at accompaniment, with fine pointing of instrumental detail at many places in the arias. The overture is sound and even exciting, and the opening scenes are given a brisk lift that keeps us from drumming our fingers on our knees awaiting the entrance of Pizarro. Bamberger does tend to be better with the small moments and the arias than with the climaxes and the ensembles; the prison scene quartet, for example, is rather tame, and one has certainly heard more uplifting, expansive finales. But the job is decidedly adequate, with a level of orchestral execution that I would be happy to substitute for what I heard at the Met during the season just past. There is no Leonore No. 3.

This Fidelio is very strong where many are weak, for Helmut Kretschmar is the best-sounding Jacquino on records, and Melitta Muszely is an excellent Marzelline, singing her aria with fresh, focused tone and some charm, and showing a nice C at the end of the trio. The other soloists have bigger mouthfuls to chew, of course, but the only weakish job is that of the Rocco, Karl Kümmel. He has a pleasant light bass voice, but his production is somewhat muffled, and tentative above the staff. The part is important. and calls for a singer of stature.

The Leonore is Gladys Kuchta, the American soprano who has sung a great deal in Germany and with some frequency at the Metropolitan. What she demonstrates here is a good Leonore of not quite top class. The voice is bright and solid, but also somewhat edgy and harsh in the upper-middle area (a problem emphasized by some very close miking). All the essentials are there (volume and solidity, with good, clear high Bs in the aria) but few of the niceties (the runs are pieced together rather tortuously, the line is sometimes scrambled up, and the interpretation is of a feasible, traditional, anonymous sort). A Leonore who gets to all the right places just on time, but a bit winded.

I don't know when the album was recorded, but I would assume it must have been within the past five years, and I am amazed that the veteran tenor Julius Patzak copes with Florestan as well as he does. The aria is really well done, with considerable firmness and ring-the climax is a bit effortful, but one can say that of just about any Florestan. (His version of the opening recitative, incidentally, contains some appoggiaturas I've never heard used before.) He is also excellent in the "Euch werde Lohn" trio. Neither he nor Kuchta

quite gets off the ground in "O namenlose Freude," however, successfully negotiated though it is. He is, of course, a lyric Florestan, not a heroic one.

Heinz Rehfuss' Pizarro is not so impressive as his voicing of it for the sound track of the Felsenstein movie some years back-E flat is rather obviously the limit of comfort for him now. But his familiar dark, steady tone is just the right sort for the role, and he brings intensity and sharp rhythmic definition to the music; he's superior to most of his recorded colleagues, in fact. Erich Wenk is just acceptable as Fernando; not much character or juice in the voice, but he sings through the lines in correct fashion.

The sound is listenable, but uneven, For the first three sides, everything is quite close, which is fine for the smaller voices and the solo passages, but a little rough on Miss Kuchta, and a little messy in the ensembles (notably the Act I finale). On the last side, a somewhat more distant and slightly muzzy perspective is employed, possibly to accommodate the closing ensemble. It has the effect of monitoring the work's climax, but not disastrously. A minimum of dialogue is retained, performed in a very natural, believable way by all concerned. Notes, text, and translation are included. Not, perhaps, "the" Fidelio, but definitely a bargain C.L.O.

BEETHOVEN: Variations on a Waltz by Diabelli, Op. 120 (33)

Daniel Barenboim, piano.

• WESTMINSTER XWN 19107. LP. \$4.79. • • WESTMINSTER WST 17107. SD. \$4.79.

John Browning, piano.

- RCA VICTOR LM 2877. LP. \$4.79.
- RCA VICTOR LSC 2877. SD. \$5.79.

In a little word of appreciation for her former student John Browning on the sleeve of the Victor record. Mme. Rosina Lhevinne makes a half-awed. half-skeptical reference to the Diabelli Variations as "much discussed but seldom performed." The statement rather amuses me. Where, pray tell, was this renowned pedagogue when Schnabel, Petri, Backhaus, Arrau, Serkin and many more were playing the mighty work? The present pair of discs brings to fourteen the number of extant recordings, and now that Mme. Lhevinne has intimated that choosing to play this work is, in itself, tantamount to "demonstrating . . . artistic dedication" I trust that many more young virtuosos will hasten to supplement their diets of Pischna and Hanon.

Browning gives an impeccably groomed, calculating exposition. Everything moves ahead with unfaltering technical assurance. Pianistically, the playing is aggressive; musically, however, I find it quite bland even timorous. Browning does nothing that has no precedent in some other pianist's interpretation. I am disturbed by the performance because I sense no personal commitment

on Browning's part. Everything he does is either meretricious (the earlier variations on Side 1), slickly noncommittal (the variations involving trills or changes of meter), or cautiously efficient (the pedantic plodding through of the cataclysmic Variations 27 and 28). What we are given seems more an intelligence aimed at solving pianistic obstacles than a wisdom dedicated to seeking outand transcending-problems of aesthetic interpretation. When, as in the crystalline Fughetta of Variation 24, the requisite contrapuntal structure demands patrician fingerwork, Browning does rise to the situation with purity and grace. For the most part, however, it is apt, if harsh, to call Browning a better stylist for Diabelli than for Beethoven.

Barenboim, on the other hand, apparently feels so much personal involvement with the work that his technical proficiency, which is very great, sometimes falters. The Israeli artist made the record as an echt performance, and while I completely approve his desire for spontaneity, it was, I think, ill judged to permit minuscule but embarrassing slips to appear on the finished disc. With the resources of tape editing it is quite possible to make minor corrections without sacrificing impetus. That said, I can go on to praise the mature, vital conception revealed here. Barenboim's is a massive, harmonically oriented style, with plenty of bass emphasis and rugged warmth. The artist is only twenty-three and, though he occasionally slights a humorous quirk in the writing or bears down on a contrapuntal passage with too Brahmsian a touch, he obtains a wealth of nuance, sparkle, and passion. The "Notte e giorno faticar" Variation 22 initially sounds a bit sluggish in gait (Schnabel's rapid statement of it was the exemplar), but I suspect that Barenboim was deliberately trying to avoid any suggestion of the other motivic similarity suggested by this episode-its likeness to Liszt's Mephisto Waltz. All told, Barenboim's performance in this work seems to me one of the finest available.

In terms of sound, the Victor discs, with their satin-smooth surfaces and razor-sharp piano tone, are unexceptionable. I heard little or no difference between the monophonic and stereo pressings, however. Westminster's reproduction is a mite disappointing. The volume level is uncomfortably low and, when one turns the knobs to obtain suitable amplitude, the surface blemishes become obtrusive. Furthermore, the piano (especially in stereo) emerges as a trace jangly and overbrilliant. This is not to say that the sound isn't perfectly tolerable, however, in view of Barenboim's H.G. perceptive performance.

BERIO: Visage †Cage: Fontana Mix

- Mimaroglu: Agony (Visual Study No. 4, after Arshile Gorky)
- TURNABOUT TV 4046. LP. \$2.50.
- • TURNABOUT TV 34046S. SD. \$2.50.

Visage is one of Luciano Berio's best

works: a kind of electronic radio soap opera without words. This is not in the least intended as a sarcastic or ironic description. The work was written in 1961 at the Milan electronic studio of the Italian Radio for radio broadcast and it has exactly the structure of a radio drama with music-only with emotive rather than denotative verbal content and tape-electronic rather than Hammond-Organ-electronic music. The astonishing vocal activity of this metadrama is provided by Cathy Berberian, who caresses and wails into a mike in every conceivable nonverbal way: she stutters, she laughs, she sighs, she cries, she chats, she purrs, she moans, coos, groans, gabbles, shouts, whines, whispers, even talks and sings. Amid all this, there is only one actual word, the real meta-word "*parole*," which is a word that means "words." Everything else is vocal gesture, sometimes approaching the quality of "pure sound" (and thus providing a continuum of sound shaded off into the electronics) but mostly with the character of clearly identifiable verbal-vocal gesture cleared of actual verbal content but of a simple and highly charged emotive character. This vocal behavior is so distinctive and so arresting that the electronic material is inevitably pushed down to the status of background music; it occasionally swells up to mark the interludes in this wordless drama and, as the voice completes its psychic journey from stutter to song, it comes forward to cover and complete

next month in

HIGH FIDELITY

A Special Issue on Tape

The Tape Underground

A report on a phenomenon of dubious legality but immense satisfaction to its practitioners.

by Conrad L. Osborne

Tape Recorders Today

A guide to features and performance. by I. L. Grozny

Home Video Tape by Norman Eisenberg

A Basic Tape Library by Robert C. Marsh

ALSO . . . reviews of new recordings, equipment reports, notes on musical activities here and abroad, and other features. the final peroration in the classic "Music up and out" manner.

Oddly enough, the Cage also originates in the Milan studio, where it was assembled in 1958. Or rather, the piece consists of both a set of rules (which can be applied in other, non-tape circumstances) and a set of tape materials which can be put together in various ways according to these rules. For example, another version of Fontana Mix appears on a Time record, where it is affixed simultaneously with an entirely independent work of Cage, his Aria performed by Cathy Berberian; the recording of the piece here is a purely tape version. One tape montage of this piece sounds very much like another. It is a bilious, babbling collage of random sounds mostly picked off the Italian radio and interspersed with other matetials (Cage's own voice is once or twice recognizable; some of it is probably purely electronic in origin). Unlike most electronic music this one is chock full of activity-fast and bloopy. It is, in fact, the Italian opera version of Cage's famous random dial-flipping Music for 12 Radios, now immortalized on tape and disc.

The third piece on the present set was written at the Columbia-Princeton studio in New York by Ilhan Mimaroglu, a Turkish composer now living here. Mr. Mimaroglu's piece is intended as a tribute to the Armenian-American painter Arshile Gorky, which explains the subtitle "Visual Study," Neither the title Agony nor the composer's record jacket remarks about musique concrète seem particularly appropriate, since, whatever private meaning the piece may have for Mr. Mimaroglu, it emerges as a pleasant and unprepossessing piece of work in a rather pure and classical electronic style. E.S.

BOCCHERINI: Quintet for Guitar and Strings, No. 2, in C ("La Ritirata de Madrid"); Quintet for Strings, in E, Op. 13, No. 5

Alexander Schneider and Felix Galimir, violins; Michael Tree, viola; David Soyer and Lynn Harrel, cellos; Alirio Diaz, guitar.

- VANGUARD VRS 1147. LP. \$4.79.
- • VANGUARD VSD 71147. SD. \$5.79.

Do you like your Schneider with lemon or cream? Both are offered here: a guitar quintet which is tart, cutting in flavor, and definitely nonfattening; and an Opus 13, No. 5 which is smooth and even bland in the first and third movements. The discrepancy is puzzling, but you're bound to have fun with the recording. Outrageously weighted though it is in favor of Violin I, it does make the point that Violin I in this case is an exceptionally persuasive force.

The finale of the Guitar Quintet is sculptured into the most extraordinary crescendo and diminuendo I've ever heard, and the folksy swing of the third movement is quite irresistible. I can resist, though, the drawn-out, almost labored approach to the first movement of the Op. 13 (the only explanation for

Good records start with Stanton.

PHOTOGRAPHED AT CAPITOL RECORDS BY FRANZ EDSON

A professional needs to know for sure. When he listens to a test pressing, he needs a cartridge that will reproduce exactly what has been cut into the grooves. No more, no less. Otherwise he would never be able to control the final product. The record you buy in the store.

That's why the professionals keep using Stanton. It tells them the whole truth, and nothing but. In the photograph above, studio engineers are shown listening to

JULY 1966

a test pressing. This is a critical stage in record making. The stereo playback system they are listening through is fronted by a Stanton 581 EL Calibration Standard. (The turntable also happens to be a Stanton. Other fine turntables will work, too.) They're getting the whole message. You'll get it, too, in an upcoming release.

Each Stanton Micro FLUX-VALVE® Calibration Standard is custom made. That means that CIRCLE 48 ON READER-SERVICE CARD

each will perform exactly as the original laboratory prototype. We laboriously adjust them until they do. It also means that you will get the same accuracy that the professionals get. Guaranteed.

Stanton Calibration Standards are hard to make. And the price

reflects it. \$49.50. But that really isn't much to pay for uncompromising accuracy.

Stanton Magnetics, Inc. STANTON Plainview, L. I., N. Y.

wrote thirty-six oratorios and choral music of all sorts, much of it in the socalled Palestrina strict style. He also seems to have cultivated the Monteverdian madrigal nearly a century after it has been presumed to have passed away; Vola il tempo is a classical continuo madrigal, Arcadian-Academic perhaps, but not without charm. Il Giuoco del quadriglio is much more moderna little operatic scene about a fourhanded card game, a charmer and not the least bit old-fashioned or church-y but also reflecting a convention popular in Renaissance-mannerist Italy. Similar types of conscious reminiscence and revival can be found in Italian baroque painting.

The clearly "modern" recitatives and arias that constitute the little secular cantata Che dite actually comprise the most exceptional music on the record. Caldara was also famous for his canons but, with one remarkable exception, the samples here are not particularly noteworthy; the first of them isn't even a canon.

The harpsichord sound is ugly and the instrumental contributions passable to good. The performances are everywhere brisk and lively and the vocal work is effective. The soloist in the cantata, a baritone by the name of James Loomis (American?), produces the major effort of the disc but, although all sorts of other contributors have their names spelled out, Mr. Loomis does not seem to rate a mention anywhere on the sleeve. There are complete texts and translations which are-up to a point-E.S. reasonably accurate.

CHOPIN: Sonata for Cello and Piano, in G minor, Op. 65

+Prokofiev: Sonata for Cello and Piano, Op. 119

Gregor Piatigorsky, cello; Rudolf Firkusny, piano.

RCA VICTOR LM 2875. LP. \$4.79.

• • RCA VICTOR LSC 2875. SD. \$5.79.

This first in a projected series of new Piatigorsky recordings, each in collaboration with a different celebrated pianist (the two Brahms Sonatas with Artur Rubinstein have just been taped and will be along in due course), augurs well indeed for the other discs to come.

The veteran cellist has not been in such superlatively good form for quite some time. Here his tone is creamy and wonderfully well centered, his romantic interpretations full of dignity, breadth, and virility. There is a fine version of the Chopin by Starker and Sebök for Mercury, and the Prokofiev has been handsomely done by Rostropovich and Richter (if in dated Russian engineering), but for each work I prefer the Piatigorsky approach. I especially like the majestic Chopin (a very late work and the equal of the great two last piano solo sonatas in stature and daring originality). While Starker's admirable playing tended to be linear, even monochromatic, Piatigorsky projects the phrases with comparable shape and incomparably greater tonal variety. Firkusny too is at his very impressive best here, and the two musicians sound as if they were born to play sonatas together.

RCA has risen to the occasion with some sumptuous, impeccably balanced sound. Both monophonic and stereo pressings are magnificently reproduced. H.G.

DUFAY: Missa "L'homme armé"

Berkeley Chamber Singers, Alden Gilchrist, cond.

• LYRICHORD LL 150. LP. \$4.98.

• • LYRICHORD LLST 7150. SD. \$5.95.

"L'homme armé" was the all-time No. 1 hit of the fifteenth century and it turned up as the basis of Mass settings for more than two centuries thereafter. Every-body wrote a "L'homme armé" Mass, but the most famous and possibly the first was the Dufay. The melody, with its bouncing medieval trochees and iambs, appears quite prominently, generally in the tenor, and at rather frequent intervals throughout the work; the middle phrases in particular, lying at the top of the tenor range, often actually form or give the impression of being the highest part and stand out like a chorale in a baroque chorale prelude. Around this, Dufay weaves gorgeous, expressive, controlled patterns of lineopen, clear, often imitative, sometimes with florid and kinetic rhythmic movement. Like early Renaissance painting, this music is still linear in a tradition derived from late Gothic; but this line is also "composed"-around and into careful new forms of great solidity and depth.

The Dufay "L'homme armé" is one of the masterpieces of the early Renaissance and its absence from the record lists would be the more surprising if it were not for our general helpless lack of knowledge about this period. We must be very grateful for this recording and appreciative of its excellent chamberchoir qualities. At the same time it should be pointed out that a purified a cappella Palestrina style prevails and it is a little bloodless for the music at hand. One misses the presence of instruments-the music was certainly conceived at least in part with the thought of participating instruments-and the performance needs more in the way of vitality, embellishment, and greater clarity and thrust in the complex rhythmic elaboration (intruments would have been especially helpful here). The tape editing is not always what it should be and slight annoying pitch discrepancies show up between sections. Another problem is that the sound is a little lifeless. But this is by no means a negligible performance. It is prepared with great care, and the vocal tone and vertical sound have admirable clarity within the sections. We get, in short, a serious representation of a

great masterpiece, in black and white perhaps and with a few distortions on the image, but conveying some of the essential power of the conception. E.S.

FALLA: El Retablo de Maese Pedro; Concerto for Harpsichord and Five Instruments

Teresa Tourné, soprano, Pedro Lavirgen, tenor, Renato Cesari, baritone, Orquesta de Conciertos de Madrid, Pedro de Freitas Branco, cond. (in El Retablo); Genovena Galvéz, harpsichord, et al., José Maria Franco, cond. (in the Concerto).

• EPIC LC 3919. LP. \$4.79. • EPIC BC 1319. SD. \$5.79.

The Retablo is one of the greatest stage works of modern times, and this may well be the finest recording it has ever been given.

The music itself is Falla at his richest, subtlest, and wittiest. It invokes the songs, dances, and church chant of the Spanish sixteenth century; it is full of marvels of instrumental and harmonic invention; and it hasn't one 64th rest too many. Of all the people in Europe or America who were writing for the theatre at the same time (1923), only the Stravinsky of the Histoire du soldat was turning out works of equal individuality and lasting delight.

For an understanding of what goes on, however, a text is absolutely essential, and Epic deserves censure for having failed to provide one. My own summary of the stage action follows. Master Pedro presents a puppet show at a country inn for an audience including Don Quixote. The puppet play has to do with the adventures of one Don Gayferos in rescuing his wife, Melisandra, from the clutches of the Moors, and it so excites the Don that he ends the proceedings by attacking the dastardly Moorish puppets and delivering an encomium on chivalry.

The principal role is that of a bored boy who spiels off an account of each scene of the puppet show before it happens and whose part is magnificently taken by Teresa Tourné, although the roughness of a real boy's voice is what Falla specified. Pedro Lavirgen and Renato Cesari are excellent in the relatively small roles of Master Pedro and the Don, and Branco's conducting is the last word. So is the recording.

I have always thought that in composing the Harpsichord Concerto, Falla was making a kind of ambivalent musical pun, referring both to the significance of the harpsichord at the Spanish court in Domenico Scarlatti's time and to the important role the guitar has played in Spanish music since that period. This recording, however, is all harpsichord, and the guitarlike implications of the music are passed over. Certainly the sound of the harpsichord has never been more beautifully captured in a recording of this work: all manner of glints and subtleties are present which one has never heard before. At the same time. there is a whiplash severity to the interpretation which misses some of the meanings of the score, and there is a tendency on the part of all concerned to race through the outer movements. A.F.

HAYDN: Concerto for Violin and Orchestra, in A, H. VIIa: 3 †Haydn, Michael: Concerto for Violin and Strings, in B flat

Robert Gerle, violin; Vienna Radio Orchestra, Robert Zeller, cond.

• WESTMINSTER XWN 19106. LP. \$4.79. • WESTMINSTER WST 17106. SD. \$4.79.

Another little-known category of Joseph Haydn's works, his concertos for various instruments, has begun to attract recording companies, and we are all bound to be the gainers. For there seems to be very little in that master's enormous output that is not rewarding to hear for one reason or another. This Violin Concerto, probably written in the 1760s for the concertmaster at Eisenstadt or Eszterháza and first published in 1952, is a lively, substantial work, showing Haydn emerging about three-quarters of the way out of his baroque shell. The Concerto by brother Michael, dating from 1760 and written in a similarly transitional style, depends more on formula writing but is distinguished by a broadly songful Adagio. Both works are played with vigor and authority by Gerle. He is also responsible for the cadenzas, which strike me as too long and elaborate in the A major Concerto. The harpsichord, played by Martin Isepp, seems much too active in the B flat Concerto: it sticks little curlicues into every available space and sometimes plinks busily away even when there isn't any space. The sound is clean and spacious in both versions. N.B.

HAYDN: Quartets for Strings

Op. 42, in *D* minor; *Op.* 54: No. 1, in *G*; No. 2, in *C*; No. 3, in *E*; *Op.* 55: No. 1, in *A*; No. 2, in *F* minor; No. 3, in *B* flat.

Dekany Quartet.
 Vox VBX 59. Three LP. \$9.98.
 Vox SVBX 559. Three SD. \$9.98.

This is the third, and so far the best. installment in Vox's projected survey of the complete Haydn String Quartets. The playing by the Dekany ensemble-alert, harmonically aware, tonally economical in terms of vibrato-confirms the excellent impression they made in earlier releases, while the repertoire in the present album is notably without a weak spot (not true of the earlier volumes). Every one of these Quartets is a good example of Haydn's art; and quite a few-most notably the first two from Op. 54-are among the composer's greatest efforts in the form. The present versions of Op. 54 and 55 of course come into comparison with the Westminster editions by the Allegri Quartet released last year. While one might find the Allegris more limpid and volatile in some of the witty finales and their playing just a shade smoother-

sounding, one might finally prefer the Dekany performances for their more down-to-earth, rugged approach (which is still, nevertheless, highly poised). Furthermore, the closer balances of the Vox recording-though bound to sound a bit rougher than the large-hall Westminster resonance-allow more detail to emerge tellingly, and the Dekany tempos, a hairsbreadth slower than those of the Allegri, enable the music to breathe more expansively. I found this to be especially true in the case of my favorite of these Quartets, Op. 54, No. 1, in G-where the Dekany's work not only surpasses the fine Allegri rendition but offers impressive competition to the splendid Angel/ Amadeus and 78 HMV/Budapest statements of another era.

The Dekanys are a first-class organization, and when they have recorded all of Haydn (their *raison d'être*, according to Vox), it is to be hoped that they stay intact: string groups with their expertise and musicianship are not all that common. H.G.

- HAYDN, MICHAEL: Concerto for Violin and Strings, in B flat—See Haydn: Concerto for Violin and Orchestra, in A, H. VIIa: 3.
- HINDEMITH: Five Pieces for String Orchestra, Op. 44, No. 4—See Bartók: Divertimento for Strings.

ISAAC: Missa Carminum

+Josquin des Prez: Ave Christe, immolate

+Lassus: Factus est Dominus; Cum essem parvulus, Nunc cognosco

Niedersächsischer Singkreis (Hanover), Willi Träder, cond. (in the Isaac); Kaufbeurer Martinsfinken, Ludwig Hahn, cond. (in the Josquin des Prez and Lassus).

• NONESUCH H 1084. LP. \$2.50.

• NONESUCH H 71084. SD. \$2.50.

This is a good selection of works by three great Netherlands masters of the fifteenth and sixteenth centuries. The finest of them is the beautifully wrought and dramatic two-part motet for six voices by Lassus, *Cum essem parvulus* and *Nunc cognosco*, the first part of which is remarkably modern in its motivic construction. The two older composers are also well represented. Heinrich Isaac's *Missa Carminum* is a genial work based on several secular tunes, and Josquin des Prez's *Ave Christe, inmolate* makes a fine effect with its skillful textural contrasts.

Both choirs are good, though the Hanover group seems less solidly endowed in the lower voices, and the recordings are clean and natural. Since the total timing of the music is under forty minutes, it is a pity that the companion-piece to Ave Christe, immolate—which is the first part of a two-part motet—was not included; but it would be churlish to harp on this when the record is so reasonably priced. B.J.

IVES: Songs, Vols. 1 and 2

Vol. 1, 1894 to 1914-15: General William Booth Enters Into Heaven; The Indians: The Children's Hour; Canon, Requiem; Mists; from "Paracelsus"; from "Lincoln the Great Commoner"; Like a Sick Eagle; from "The Swimmers"; The Cage; Walking; A Christmas Carol; West London. Vol. 2, 1915 to 1925: Majority; Ann Street; September; Grantchester; Afterglow; Walt Whitman; Tom Sails Away: Maple Leaves; On the Antipodes; Charlie Rutlage; Two Little Flowers; The Sideshow; Nov. 2, 1920, or An Election: Serenity: White Gulls; 1, 2, 3; Immortality; Evening; A Farewell to Land.

Ted Puffer, tenor; James Tenney, piano; Philip Corner, piano.

• FOLKWAYS FM 3344/45. Two LP. \$4.79 each.

This release lacks any great vocal distinction, but it deserves attention as by far the most substantial selection of Ives songs yet to have become available. With all its faults, it is far better than Helen Boatwright's recital of twenty-four Ives songs on Overtone, which is feeble both as a performance and as a recording. Ted Puffer has assembled an intelligent and varied program, illustrating Ives's startlingly unconventional genius in most of its major aspects. All but four of the songs included come from the 114 Songs which Ives published privately in 1922, a volume which ought to be studied by every singer who wants to open his ears to genuinely original, sometimes naïve, sometimes perverse, but always stimulating ideas.

Puffer's performance is of the kind best described as gallant. It is clear that the technical difficulties of the vocal writing tax his equipment to the uttermost, and as a consequence of his preoccupation with holding his line against the often fiendish dissonances of the accompaniments he is often unable to devote enough attention to nuances of phrasing and dynamics. The fact remains that he does succeed in vanquishing a large proportion of the problems, and the music is so strong that much of its power comes through. A good place to sample would be the beginning of Volume 2. Side 2: Charlie Rutlage is one of Ives's most irresistible songs, at once tender and rumbustious, and Puffer does it with just the right degree of ingenuousness, though he blurs the effect of the abrupt ending with an unnecessary ritardando. In Two Little Flowers, which follows, he brings off the little rhythmic displacements of the vocal part very well. Not all the songs are performed as skillfully as these, and a tendency to harshness in the louder ones is accentuated by the closeness and high volume level of the recording, but there is much more to enjoy than to cavil at.

The accompaniments are mostly by James Tenney. They are clear and pretty accurate, though they rarely take wing. Like most aspects of this valuable project, they are conscientious rather than inspired; but the results are better than we have had before, and these two records will be useful in promoting familiarity with some wonderful and very personal music. RI

- JOSQUIN DES PREZ: Ave Christe, immolate-See Isaac: Missa Carminum.
- LASSUS: Factus est Dominus; Cum essem parvulus, Nunc cognosco-See Isaac: Missa Carminum.

LISZT: Sonata for Piano, in B minor +Schubert: Fantasy for Piano, in C, D. 760 ("Wanderer")

Artur Rubinstein, piano.

• RCA VICTOR LM 2871. LP. \$4.79.

• • RCA VICTOR LSC 2871. SD. \$5.79.

Both of these compositions are Rubinstein "firsts" discographically speaking: and though the renowned pianist has been programming the Liszt Sonata constantly in recital, he here plays the Schubert for the first time since his student days.

Liszt gets the more convincing performance. Rubinstein, while still a remarkably robust virtuoso, no longer storms and frets his way through the epic tone poem as he once did: his conception has become far more shapely, less sprawling, coloristically more sensitive. The noble, generous sound of the artist's Hamburg Steinway further contributes to his ripe, generous, worldlywise conception, lending a solidity to the bass line and thus immeasurably enhancing what would in any case be a stunning performance. This is not a Liszt Sonata in the sizzling Horowitz manner, nor is it quite so rigorous and architectural as the versions by Fleisher and Curzon (though it is closer to their point of view than to that of Horowitz). When Rubinstein is at his best, he makes piano playing sound utterly natural and uncomplicated. He is decidedly at his best here.

Rubinstein has not played much Schubert until just recently. His two Impromptus taped a few years ago are very free and beautiful in tone, but they fail to convey that feeling of elemental simplicity mentioned above-a feeling essential to Schubert above all others. I have the same impression of Rubinstein's present treatment of the Wanderer. Indeed, I actively disliked this reading when I first heard it in the monophonic pressing, where it seemed rhetorical in the breast-pounding sense, unduly emphasizing the melodramatic qualities which are, for me, this music's weakest points. Yet in the airy, spread-out stereophonic version the labored, martellato flabbiness quite miraculously disappeared, and I found myself able to enjoy the Rubinstein performance. I still find the fiery, tense Fleisher reading much more clean-limbed and scrupulously thought out, however, and Richter's rendition is stronger and more rhythmically incisive. And though it may be a quibble on my

part, I do wish that when Rubinstein restudied this composition for recording purposes, he had bothered to replace his bad old edition of the score: all the old misprints, such as the continuing D sharp in the tremolando figure closing the second section are scrupulously observed by this master who should have known better.

But the disc is worth owning for the eloquent Liszt. H.G.

MENDELSSOHN: Elijah (excerpts)

Elizabeth Harwood, soprano: Marjorie Thomas, contralto; Richard Lewis, tenor: John Shirley-Quirk, bass; Arnold Greir, organ; Royal Choral Society; Royal Philharmonic Orchestra, Sir Malcolm Sargent, cond.

ANGEL 36288. LP. \$4.79.
ANGEL S 36288. SD. \$5.79.

"The English musicians say. 'Purcell was a great composer: let us go and do Mendelssohn's Elijah over again Bernard Shaw made this assertion in 1894: and here are the English musicians doing Mendelssohn's Elijah yet again. Not all of it, in fact, and I am inclined to think that this one-disc version will be ample for any music lover not irretrievably enamored of hearing at great length how "God is angry with the wicked every day." As Shaw wrote in another place, "the prostitution of Mendelssohn's great genius to this lust for threatening and vengeance, doom and wrath, upon which he should have turned his back with detestation, is the most painful incident in the art-history of the century."

Most of Elijali's best bits are here, including the chorus "Be not afraid" and the final chorus, the soprano and trees, ye. Israel." the contralto's "O rest in the Lord," and the tenor's peachy "If with all hearts ve truly seek me." The the final chorus, the soprano air "Hear only regrettable omission is the chorus "Thanks be to God." However, some of the numbers included, such as the recitatives and the chorus "Baal, we cry to thee" (which is better suited to roasting chestnuts round the camp fire than to invoking a savage pagan god) scarcely qualify for Angel's album title of "high-lights." The performance itself is very good. Its release celebrates the seventieth birthday of Sir Malcolm Sargent, who knows the work inside out, and who, a few untidy attacks and one or two turgid choral textures excepted, conducts it with skill and sympathy. Of the two soloists who also took part in Sir Malcolm's earlier complete recording, the new version finds Richard Lewis, as usually these days, in commanding form and honeyed voice. His effortless technique allows him leisure to turn his phrases so that we may savor their full sweetness. Marjorie Thomas also sings well: I find her "O rest in the Lord" a trifle brisk in feeling, but perhaps that is because I got to know the piece through Kathleen Ferrier's 78.

The two newcomers are admirable. Elizabeth Harwood's light soprano voice is as pretty as her appearance, and John Shirley-Quirk is probably the finest bass

England has produced since the Second World War. In the air "Is not His word like a fire" I had the odd impression, probably due only to the character of the music, that he was doing an imitation of Owen Brannigan, but in any case he handles all his music with panache and impressive sonority.

I have been hard on the music, I know, perhaps provoked by the reference in Charles Reid's liner note to "the last, and, as some consider, the supreme sunburst of Mendelssohn's genius," which really is going a bit far. So long as you are not in search of the grandeur of Handel's and Haydn's oratorios, there is much pleasure to be had from this excellent presentation of some urbane, graceful, and often very pretty music. R.I.

- MIMAROGLU: Agony (Visual Study No. 4, after Arshile Gorky)-See Berio: Visage.
- MOZART: Concerto for Two Claviers and Orchestra, in E flat, K. 365-See Bach: Concertos for Three Claviers and Strings.
- MOZART: Quintet for Piano and Winds, in E flat, K. 452; Trio for Clarinet, Viola, and Piano, in E flat, K. 498

David Hancock, piano; instrumentalists. • CAMBRIDGE CRM 817. LP. \$4.79. • CAMBRIDGE CRS 1817. SD. \$5.79.

In the Quintet four members of the Fairfield Woodwind Quintet join forces with the pianist, David Hancock. One of them, David Weber, Mr. Hancock, and Jorge Mester, viola, play the Trio. All hands are skillful artists and perform together precisely and with good balance. Aside from the piano's loud beginning in the finale of the Quintet (it more likely should be soft), the playing is lyric, sensitive, and in good style. The Trio is of course one of Mozart's fine works, with the special mellowness that he (and Brahms) seems to have associated with the clarinet. But it is especially the Quintet that always arouses wonder. Its prophetic Larghetto, with its piano figurations, its harmonic progressions, and its use of the horn, point to early Romanticism. Realistic sound in both versions. N.B.

MOZART: Sinfonia concertante for Violin, Viola, and Orchestra, in E flat, K. 364; Concerto for Clarinet and Orchestra, in A, K. 622

Susanne Lautenbacher, violin; Ulrich Koch, viola; Karl Dörr, clarinet; Bamberg Symphony, Istvan Kertesz, cond. (in the Sinfonia), Ferdinand Leitner, cond. (in the Concerto).
Nonesuch H 1074. LP. \$2.50.
Nonesuch H 71074. SD. \$2.50.

Let's take the goodies first. The great Clarinet Concerto here receives a smooth,

easygoing performance in which I could hear no fault. Karl Dörr has an attractive tone, lots of breath, and sound musical instincts. Leitner provides a polished, beautifully balanced orchestral contribution, and the sound is first-class. No glamor names here, no false eyelashes; just honest, well-scrubbed playing and recording—a highly satisfactory job.

The performance of the Sinfonia concertante, unfortunately, is not in the same class. While the soloists play well and there is effective separation in the stereo, the oboes are sometimes too far back, the basses often lag behind, and Kertesz has a tendency, especially in the Andante, occasionally to accent the first beat of the measure unnecessarily. The wonderful slow movement is given a rather noisy and insensitive reading here. Kertesz has done much better by Mozart in other recordings. N.B.

NIELSEN: Symphony No. 4, Op. 29 ("The Inextinguishable")

Royal Danish Orchestra, Igor Markevitch, cond.

Cincinnati Symphony Orchestra, Max Rudolf, cond.

For a feature review of these recordings, see page 67.

ORFF: Carmina Burana

Jutta Vulpius, soprano: Hans-Joachim Rotzsch, tenor; Kurt Rehm and Kurt Huebenthal, baritones: Leipzig Children's Choir; Chorus and Orchestra of Radio Leipzig, Herbert Kegel, cond.

HELIODOR H 25004. LP. \$2.49.
HELIODOR HS 25004. SD. \$2.49.

This is an East German performance recorded by West Germany's Deutsche Grammophon and never before released in this country. It's not a bad show, but I'm afraid that after the grand technicolor Carmina Buranas it seems rather tame. You either have to give this piece the Hollywood treatment or take the full 1937 Strength-through-Joy approach (massed gymnastics, organized hikes through the Wald, ribald German student songs, free love-and all of it filmed by Leni Reifensthal). The East Germans try to manage the work as a kind of proto-Socialist Realism; the tavern scene is effective enough in a somewhat Brechtian way but the rest is treated as if it were a charming collection of old Bavarian folk songs.

The solo singing is excellent and enthusiastic, and the chorus is well trained and generally most effective. The orchestral playing is good too in a rather pleasant controlled way. But try as I might, I could not get any presence out of the instrumental sound—and Carmina Burana without instrumental presence is like Les Noces without its piano-and-percussion sound. And without the piano-and-percussion sound of Les Noces there would be no Carl Orff or Carmina in the first place. E.S.

Enjoy extra lifelike sound on FM stereo and AM radio

At \$309* no other all-transistor receiver equals the AM/FM SR-400B. It faithfully reproduces frequencies you can't hear, to give you better definition of the sound you can hear. With 60 watts IHF, it delivers a flat full-power frequency response of 8 to 40,000 Hz ± 1 db. The 2-system speaker selector lets you enjoy its extra realism in two rooms—separately or simultaneously! Listen to the SR-400B against other receivers. You *can* hear the difference! And it sounds even better on Harman-Kardon's new speakers.

*Slightly higher in the West. Walnut enclosure optional.

r simultaneously! 401 Walnut St., Phila., Pa. 19105 CIRCLE 26 ON READER-SERVICE CARD **PROKOFIEV:** Sonata for Cello and Piano, Op. 119-See Chopin: Sonata for Cello and Piano, in G minor, Op. 65.

PURCELL: Music for the Theatre: Excerpts from "The Fairy Queen," "The Indian Queen," "King Ar-thur," and Other Works

Joan Carlyle, soprano; Bath Festival Orchestra, Yehudi Menuhin, cond. ANGEL 36332. LP. \$4.79.
ANGEL S 36332. SD. \$5.79.

This is an attractively planned and wellrecorded disc of some spirited music making, but it is marred by a number of blemishes, one major and the other minor. The major one is the singing of the four arias included. Joan Carlyle does quite well in the meditative opening measures of Pandora's "Sweeter than roses," from Pausanias, but as soon as she comes to the fast florid section her line becomes insecure. Of her other numbers, the exquisite "Fairest Isle" and "I attempt from Love's sickness" (from King Arthur and The Indian Queen respectively) are almost total write-offs. This is squally, out-of-tune singing, further disfigured by impure vowel sounds.

I am sure Neville Boyling, who prepared the editions for this record, was right in taking an ad lib. attitude to instrumentation, and the actual sonorities offered are varied and attractive. There seems, however, to have been some monkeying around with levels in the control room, because the movements entrusted to woodwinds come up as loud as or louder than those for full orchestra; a recorder shouldn't really sound as though it could outblow a trumpet. For the rest, the editions are both scholarly and effective-though even if, as the liner observes, the ornamentation in Fairest Isle is contemporary, it seems rather odd to do the first verse embellished and the second straight.

But I quibble. Here is a generous selection of airs, dances, overtures, symphonies, and trumpet tunes, which Menuhin directs with refreshing zest. BI

RAMEAU: Hippolyte et Aricie

Soloists; St. Anthony Singers; English Chamber Orchestra, Anthony Lewis, cond.

For a feature review of this recording, see page 65.

ROREM: Sonata for Piano, No. 2; Poems of Love and the Rain

Regina Sarfaty, mezzo (in the Poems); Ned Rorem, piano (in the Poems); Julius Katchen, piano (in the Sonata). COMPOSERS RECORDINGS CRI 202. LP. \$5.95.

The Second Piano Sonata, composed in 1949, is typical of the tuneful, bland, and

Poulenc-like music with which Ned Rorem made his bow and his early reputation. The Poems of Love and the Rain, written in 1962-63, add up to a much more complicated affair. The nine poems (by such as Auden, Dickinson, Roethke, and Cummings) are, with one exception, each set to music twice. Each setting emphasizes a different aspect of meaning; if the first is gentle, the second is agitated, and so on. These different musical versions of the same texts are not, however, presented in immediate juxtaposition; all nine poems are first sung through, and then repeated in reverse order, ending with the lines with which the cycle begins. The ninth poem, around which the structure makes its U-turn, is sung only once. The idea is extremely ingenious and its working out is reasonably effective. Rorem's harmonic palette has broadened since 1949. but his melodic invention has regressed; consequently the songs of meditative and brooding character are decidedly the best.

The Poems were written for Regina Sarfaty, whose sultry voice makes the most of them, and the recording is good. The recording of the Sonata is a "technical refurbishing" of a tape made in 1952-and sounds like it. A.F.

SCHOENBERG: Complete Music for Solo Piano; Songs for Voice and Piano

Ellen Faull, soprano, Helen Vanni, mezzo, Donald Gramm, bass-baritone (in the Songs): Glenn Gould, piano.

• COLUMBIA M2L 336. Two LP. \$9.58. • COLUMBIA M2S 736. Two SD. \$11.58.

This album, volume four in Columbia's admirable Schoenberg series, is chockfull of pivotal pieces-landmarks in Schoenberg's development and thus, literally, music that shook the world.

The songs, opera 1 and 2, were the composer's first published works and they demonstrated his mastery-not even his greatest detractors could deny itof the Brahms-Wagner tradition which he was apparently so intent on demolishing. The first work to make the break in a thoroughgoing fashion is generally said to be the Three Piano Pieces, Op. 11, of 1908; actually parts of the song cycle The Book of the Hanging Gardens, Op. 15, were written first. Never mind, we have them both here. The Piano Pieces, Op. 19, of 1910, are an astonishing condensation of the rich, intense chromatic ideas of Schoenberg's early "atonal" period-a series of tiny forms which lock these brief, tense, epigrammatic inventions tightly in place. Their influence, serving as they did to confirm Anton Webern's direction, has been enormous. The Six Piano Pieces, Op. 23, coming after a long period of (apparent) silence, include the first "official" twelvetone music-the final Waltz-as well as a great deal of other inventive, highly organized, proto-serial music. Op. 25-a "baroque" Variation Suite-is the first full, extended work using the new twelvetone method, a composition in which the row permeates every nook and cranny.

Finally, Op. 33 announces Schoenberg's later preoccupation with the row, not merely as the basis for a totally organized thematic structure but as a more generalized sound source, broken up into characteristic and symmetrical groupings of intervals, articulated in harmonies as well as lines, and interwoven with every aspect of the composition-rhythm, phrase, dynamic, accent, articulation, even color.

All of this is fascinating from a historical point of view, and the music itself (most of it) is extraordinary. The Two Songs, Op. 1 and the four in Op. 2 present no problems today. The Op. 11 piano pieces are still organized thematically: the great falling chromatic motive that opens the first piece and fills its every moment is one of those disturbing musical ideas that haunts long after the music has stopped. The Op. 15 songs to the poems of Stefan George are at once simpler and more difficult. There are fifteen of them and, like the Pierrot Lunaire of a few years later, they are put together in a symmetrical architecture whose details are entirely free and scarcely understood yet entirely sure and inevitable. Most of the music in these early "Freudian" works is slow and intense-the only fast song stands exactly at the middle-and the long, expressive vocal phrases hover above a piano part whose free chromatic dissonance constantly intensifies into twisted strands of line and figure which define the finde-siècle emotional climate and the musical meaning of each song.

Schoenberg's natural tendency was towards a musical thought of considerable size and scope; yet, with the significant exception of Erwartung, these early "atonal" works move rather steadily towards the exploration of smaller and smaller bits of experience. The fifteen songs of Op. 15 are still contained within a single large structure; the Six Little Piano Pieces of Op. 19 are six tiny separate structures, each a total realization of its own microcosmic universe of poetic idea, implication, and meaning.

But if it was inevitable that the exploration of the new materials and new worlds of musical experience should have led Schoenberg to greater and greater limitations on the character and scope of those materials and experiences, it was also inevitable-to Schoenberg-that he must find a new way of integrating them in order to achieve and restore complexity and scope.

It was through his discovery of the twelve-tone idea-the total chromatic material in a complex, defined orderthat Schoenberg was able to accomplish this. Richness and variety within a complex unity-this was the key to the new idea with which Schoenberg set out to re-create in modern terms a kind of musical thought that would be comparable to the great achievements of tonal music. Op. 23 is still a series of individual pieces and, with the limited exception of the last piece, the embryo twelve-tone technique is still subordinate to a complex web of motivic interrelationships, the whole worked out as a series of rich and endlessly fascinating inventions. But in Opus 25, the stream of invention

and fantasy is purposely held in check with the aid of classical rhythmic and formal designs-Prelude, Gavotte, Musette, Intermezzo (or song form). Menuett, Gigue trios, da capos and allcombined with a great delicacy and clarity of idea, texture, and shape. The various movements of Op. 25 are in effect a series of extended variations on a basic material; the twelve-tone idea was in itself partly a variational concept and the notion of variations became at once the most universal and the most specific expression in the logical sequence of Schoenberg's ideas.

In the late Twenties and early Thirties, Schoenberg began to search for new implications of the twelve-tone idea, new expressive means and forms which would derive specifically from the conditions of row technique and which would enable him to integrate all aspects of all dimensions of musical thought with the serial process. The two pieces of Opus 33 are among the most remarkable examples of this. Opus 33A, for example, opens with a series of fournote chords which make up the initial statements of the complete sets of twelve; only later does this material begin to unfold as line. In the transition to a second idea, the row splits up into two larger groups of six notes; it becomes clear that these six-note groupings have been worked out all along in such a way that the twelve-tone rows have been unfolding in a kind of counterpoint between the right and left hands while the groups in the two hands together constantly add up harmonically to form other twelvetone aggregations. This is not a mere matter of technical ingenuity: the sound of these rows gets into the piece in every dimension and determines its expressive flavor; it forms the universe that is being shaped and creates its texture, its expressive consistency and artistic wholeness.

In some ways this album seems to promise more than it delivers. The labeling of the album and the logic of the situation suggest that it comprises the complete works for solo piano and for voice and piano but there are in fact another five sets of Lieder not included here. The performances are also not everything they might be-especially in view of the presence of a musician as remarkable as Glenn Gould, Donald Gramm sings Op. 1 with conviction and style, but Ellen Faull does not quite have the ideal voice for Op. 2. The performance of the difficult Book of the Hanging Gardens by Helen Vanni and Gould is creditable, but the competition-Bethany Beardslee and Robert Helps on a Son Nova disc-is strong. Miss Beardslee's singing has the perfect focus that is so important for this chromatic music; her tone is purer, and every inflection and every phrase has point, shape, and motion. Gould's contribution is certainly first-rate, but Helps is as fine and penetrating a pianist although he is admittedly not well served by the recording.

Columbia is the primary source for currently available performances of the solo piano works. (Michael Field plays Opp. 11 and 25 on Period 568-mono only-and there once was a recording of the complete piano music by Schoenberg's friend and colleague, the late Edward Steuermann. Now sonically dated, this latter disc is mainly of historical interest.) Gould's chief rival is Charles Rosen, whose performances of Op. 25 and Op. 33A and B are on the Epic label. In his superb performance of Op. 33A every accent and articulation is perfectly in place, everything is thought through and clarified exactly in the terms indicated by Schoenberg with no loss of forward motion or over-all expressive and intellectual conception. Gould tends to overpedal and blur; his tempo is slow and his expressive conception fights the actual explicit character of the piece. The two interpretations of Opus 25 are

much closer in quality, but even here Gould tends to linger and cut down extremes where Rosen clarifies, inflects, and intensifies.

With Opp. 11 and 23 Gould does well. Op. 11 is, however, a monophonic transfer which comes out at a much lower dynamic level than the rest of the music in the album and has a high noise content. There is everywhere a good deal of Glenn Gould vocalizing and all kinds of strange shuffling and inexplicable clicking noises. My review copy of the set was plagued by preëcho, especially in that unfortunate Op. 11 transfer; otherwise, and with the exceptions noted, the sound is good.

The whole project is, of course, a

New Releases on Vanguard

MILHAUD:

HONEGGER:

L'homme et son désir (with vocal quartet)

Pacific 231 The Utah Symphony Orch. Maurice Abravanel,

conductor VRS-1156 & *VSD-71156

Varèse's sonic masterpiece of the 1920s for which the avant-garde of today is grateful and with which they are only just catching up. Also MILHAUD's and HONEGGER's rhyth-mic sonic short piece

mic, sonic shock pieces.

Abravanel and the Symphony Orchestra:

Critical acclaim for Maurice

Symphony Orchestra: "The Utah Symphony Or-chestra continues to emit recorded sounds that are ab-solutely first-rate, and Mau-rice Abravanel offers us... performances of sustained power and intensified constituents?"

cohesiveness." - HiFi/Stereo Review

"... Abravancl has devel-oped a splendid orchestra." - Saturday Review

the Utah

the current scene." - Sing Out Magazine "... One of the most impres-sive folk debuts in a long

-HiFi/Stereo Review

DOC WATSON SOUTHBOUND Featuring Merle Watson and John Pilla, guitar VRS-9213 & *VSD-79213

VRS-9213 & VSD-79213 "A persuasive blues story-teller, a wide-ranging, irre-pressibly cheerful expert on instrumental dance patterns, and a haunting interpreter of country religious songs." - Nat Hentoff

BERT JANSCH LUCKY THIRTEEN VRS-9212 & *VSD-79212 A creative British song writer who has poetry not only in his lyrics and melodies but in his guitarist's fingers.

CIRCLE 52 ON READER-SERVICE CARD

– I. Kolodin, Saturday Review

MOZART

Concerto for Piano and

Concerto for Piano and

Orchestra No. 14 in E flat, K.449

Accompanied by I Solisti di Zagreb, A. Janigro,

conductor VRS-1154 & *VSD-71154

A stalwart of the Salzburg

A statwart of the Satzourg Mozart Festivals, Brendel brings his lucid intelli-gence and consummate musicianship to two of Mozart's rarely performed early keyboard master pieces.

"Brendel... is clearly one of the big pianists of our time."

-New York Herald Tribune

"They [the Mozart Concer-tos] are rarely regarded with so much affection."

Orchestra No. 9 in E flat, K.271

valuable and important piece of work, and in Glenn Gould, Schoenberg has certainly a powerful advocate. Mr. Gould is a major artist who brings deep insight—not to mention all kinds of technical, tonal, and musical capacities—to this music and plenty of it shows here. Most of the song "accompaniments" and, most especially, the brilliant performance of Opus 23 are full of the kind of expressive intelligence which is so right for Schoenberg. But it is just because we get so much that we are led to expect more. E.S.

- SCHUBERT: Fantasy for Piano, in C, D. 760 ("Wanderer") — See Liszt: Sonata for Piano, in B minor.
- SCHUBERT: Quartet for Strings, No. 15, in G, Op. 161, D. 887

Amadeus String Quartet.

• DEUTSCHE GRAMMOPHON LPM 19103. LP. \$5.79.

• • DEUTSCHE GRAMMOPHON SLPM 139103. SD. \$5.79.

The Amadeus Quartet recorded this work once before for Deutsche Grammophon and that effort is still available in Europe (as Heliodor 478-433, mono only). In the present recording, their interpretation is broader and more emphatic, with a rugged, tough-fiberedness supplanting the swift lyricism heard before. The changes are particularly apparent in the scherzo and in the tarantellalike finale, both of which are considerably slower in the newer performance. One can sense the greater deliberation in the opening movement too. While I personally would like a more direct, rhythmically cohesive presentation, I find the Amadeus group's meditative approach decidedly more sincere than the fussy toying with tempo and accent and the brash tonal characteristics displayed by the Juilliard Quartet in the only other stereo presentation.

The extremely close-to recording makes for tremendous impact and vivid presence, although the proximity sometimes magnifies the ensemble's raspy tone in general, and Norbert Brainen's sometimes sour intonation on high notes in particular. H.G.

- SCHUMANN: Concerto for Piano and Orchestra, in A minor, Op. 54—See Strauss, Richard: Burleske for Piano and Orchestra, in D minor.
- SCHUMANN: Symphony No. 2, in C, Op. 61; Manfred Overture, Op. 115

Orchestre de la Suisse Romande, Ernest Ansermet, cond.

- LONDON CM 9457. LP. \$4.79.
- • LONDON CS 6457. SD. \$5.79.

Ansermet's way with Schumann is of the cool, mercurial kind which allows the

potent romanticism to speak through delicate instrumental textures and colors, without any actual physical tampering with tempo or rhythm. His readings of both the Symphony and the Overture are compact and intellectualized, yet with no less feeling for that. He favors a thor-oughly Gallic type of ensemble sonority, with linear movement rather than lush sensuousness always the focal point. The prevailing impression is heightened by the sec clarity of the sound and the extreme prominence of woodwind detail (a shade embarrassing for the Suisse Romande's undernourished first oboist!). Ansermet's classicist bent provides for a good deal of fine-grained, sharply etched phrasing, and also a repeat in the first movement of the Symphony. The conductor is pretty much of a purist in regard to Schumann's often revised orchestration, which appears mostly "as written" here (though he does allow his timpanist to roll those fortissimo Cs and Gs at the Symphony's conclusion instead of merely striking the notes once).

For me the healthy vigor and refined sensitivity to which Ansermet treats this music are much to be desired. I would place his account in the uppermost bracket alongside the very similar, though slightly more massively conceived DGG version by Rafael Kubelik and the Berlin Philharmonic. H.G.

SIBELIUS: Symphony No. 4, in A minor, Op. 63; Legends, Op. 22: No. 3, The Swan of Tuonela

Berlin Philharmonic Orchestra, Herbert von Karajan, cond.

• DEUTSCHE GRAMMOPHON LPM 18974. LP. \$5.79.

• • DEUTSCHE GRAMMOPHON SLPM 138974. SD. \$5.79.

Much of Karajan's recent work on records has given evidence, it seems to me, of a trend towards overrefinement. This disc, happily, counteracts that impression. Right from the very opening of the Symphony, the playing of the Berlin Philharmonic has a darker burnish and more roughhewn personal commitment than that of the Philharmonia Orchestra in Karajan's older Angel version of the same work. The conductor's present approach would also appear less given to disparate extremes of tempo than before: the finale here is far more emphatic and deliberate than was once the case, though the first two movements are, if anything, rather tauter and more sinewy. There are a few unexpected treatments of detail, such as the lavish, almost Stokowskian retardation near the end of the finale. It will also be noted that Karajan now has decided to opt for the standard reading of that trombone climax in the first section rather than the odd-sounding variant heard before. Again, bells rather than chimes are utilized in the

finale. The main thing to be said is that here is easily the finest stereo performance of Sibelius' finest symphony, and it is partnered by a warm, idiomatic, and not at all Teutonic-sounding Swan of Tuonela (Karajan's first recording of that lovely score).

DGG's spacious, atmospheric sound lacks the clinical, analytical clarity of the recent London performance conducted by Ansermet; but, fortunately, Karajan's approach similarly lacks the pedestrian stiffness of the Swiss maestro's interpretation. Altogether, one of Karajan's best records. H.C.

STRAUSS, RICHARD: Burleske for Piano and Orchestra, in D minor Schumann: Concerto for Piano and Orchestra, in A minor, Op. 54

Leonard Pennario, piano; London Symphony Orchestra, Seiji Ozawa, cond.

• RCA VICTOR LM 2873. LP. \$4.79. • RCA VICTOR LSC 2873. SD. \$5.79.

These excellently recorded interpretations can be cited for having the best intentions. Unfortunately, they are not always realized with particular distinction. Pennario displays his customary pearly tone and reliable facility, but also a somewhat slack, lumpish impulse for phraseology and rhythm. The Schumann lacks ardor and solidarity; the Strauss is deficient in the requisite fervor. Indeed, both statements of the piano parts are quite without panache. Seiji Ozawa's brilliantly defined command of the orchestral scores compensates to a degree, though hardly enough to alter the balance away from the good, routine category into that of the truly outstanding. Of the two works included, Strauss (abetted by a splendidly peppery percussionist) comes off best, but the prospective buyer would be well advised to wait for the appearance of Serkin's new stereo recording before making a decision. H.G.

STRAVINSKY: Concerto for String Orchestra, in D—See Bartók: Divertimento for Strings.

WARD: Symphony No. 3; Sacred Songs for Pantheists

Iceland Symphony Orchestra, Igor Butekoff, cond. (in the Symphony); Sylvia Stahlman, soprano, Polish National Radio Orchestra, William Strickland, cond. (in the Sacred Songs).

• COMPOSERS RECORDINGS CRI 206. LP. \$5.95.

• COMPOSERS RECORDINGS CRI 206SD. SD. \$5.95.

These pieces by Robert Ward are well made, in a conservative, thoughtful idiom, and are consistent in style, but neither work adds up to anything very memorable. The recordings are good, and the performances seem to be quite authoritative: Miss Stahlman's singing of the five Sacred Songs for Pantheists is, in fact, superb. A.F.

www.americanradiohistory.com

JULIAN BREAM: "Baroque Guitar"

Sanz: Pavanas; Canarios. Bach: Prelude in D minor; Fugue in A minor. Sor: Fantasy and Minuet. Weiss: Passacaille; Fantasie; Tombeau sur la mort de M. Comte de Logy. Visée: Suite in D minor.

Julian Bream, guitar. • RCA VICTOR LM 2878. LP. \$4.79. • RCA VICTOR LCS 2878. SD. \$5.79.

We have come by now to take for granted the distinguished guitar playing of Julian Bream (such is the fate awaiting a chosen few)-his just and telling ornamentation, his ability to convey aurally every surface from chrome to mahogany. But we cannot always take for granted, from any artist, a program of exceptional worth from start to finish, and that is what Bream gives us here. The mood, in general, is not a merry one: Bach's fugue from the Solo Violin Sonata No. 1 (transposed from G minor to A minor) is serious stuff, though it sounds much more lyrical in its guitar guise à la Bream than it can ever sound on the violin; Sor's Fantasy has dramatic, almost narrative implications, which may remind the listener of Schubert's Death and the Maiden-a suggestion which the guitarist's clear emphasis on dialogue does much to support; Weiss's Tombeau is evocative, improvisatory, and sepulchral all at once. For the rest-with the exception of Visée's suite, which embraces the conventional variety of pace and mood-the pieces are serious and often highly contrapuntal. Bream's art does beautifully by S.F. them, and vice versa.

CONCENTUS MUSICUS: "Music at the Court of Leopold I"

Fux: Overture for Two Oboes, Bassoon, and Strings; Sonata (Canon) for Two Violas da gamba. Biber: Fidicinium Sacro-Profanum: Sonata X. Schmelzer: Sonatae Unarum Fidium: Sonata Quarta. Legrenzi: Sonata for Four Violas da gamba; Sonata (La Buscha).

Concentus Musicus, Nikolaus Harnoncourt, cond.

• BACH GUILD BG 690. LP. \$4.79. • • BACH GUILD BGS 70690. SD. \$5.79.

While fighting off the Turks and making

war against Louis XIV of France, the Emperor Leopold I (1640-1705) also found time to develop one of the most brilliantly musical courts in Vienna's history-to which he contributed as composer and performer. Three of the composers represented here were actually at the court; Legrenzi stayed in Venice but was, according to the notes here, one of the most likely candidates for the position of choir master in Vienna, and he dedicated a collection of sonatas to Leopold.

The four set each other off very well. Fux's Overture is marvelously varied in texture as well as mood, with brief solo essays by violin and bassoon, and seven short sections ranging from a noble aria to an adventurous Lentement. The canon sonata for the pair of gambas is sonorous and rhythmically lively. Biber's elaborate writing for the first violin in this ensemble marks him as the virtuoso he was; Schmelzer's sonata for solo violin and bass is even more of a curiosityemploying the variations-over-a-ground framework for some of the most rhapsodic, even erratic, violin solo writing you are apt to come across. Legrenzi's sonata for four gambas is a study in timbres-the instruments sound, by turns, like an organ and like an accordion. In La Bruscha, woodwinds are attractively antiphonal.

The instruments used in the recording, by the way, are purported to be originals

buy Sony tape just to get the amazing new

It is a fact that each reel of Sony Professional Recording Tape contains two "easy threader" tabs which make any tape reel instantly and effortlessly self-threading. But Sony (maker of the best-selling tape recorders in the world) also makes the world's finest recording tape. And we'd rather have you buy it for that reason!

'Easy Threader"

tahl

Sony tape captures the strength and delicacy of any sound. Sony tape reproduces those sounds for perfect playback, over and over again. Sony Professional Recording Tape brings out the best in a tape recorder.

And that's why we'd like you to buy it.

AMERICA'S FIRST CHOICE IN TAPE RECORDERS

BENIAMINO GIGLI: Arias and Duets, Vol. 2

Giordano: Andrea Chénier: Un di all'azzurro spazio: Si, fui soldato: Come un bel di di maggio; Vicino a te. Fedora: Amor ti vieta. Marcella: Non conosciuta. Leoncavallo: Pagliacci: Serenata; No, Pagliaccio non son. Mascagni: Cavalleria rusticana: Tu qui, Santuzza?: Mamma! quel vino è generoso. L'Amico Fritz: Ed anche Beppe amò ... O amore, o bella luce del cor. Lodoletta: Ah! ritrovarla nella sua capanna. Isabeau: Non colombelle; E passerà la viva creatura.

Beniamino Gigli, tenor; Maria Caniglia, soprano (in Vicino a te); Iva Pacetti, soprano (in Serenata); Dusolina Giannini, soprano (in Tu qui, Santuzza?); various orchestras, conds. [from HMV originals recorded 1932-1949]. • ANGEL COLH 144. LP. \$5,79.

It hardly seems there is room for any more Gigli on LP, and in fact practically everything here is already in the catalogue, though much of it on import labels. But since the quality of the selections is high (nothing as embarrassing as the *Manon Lescaut* aria on Vol. 1) and the transfers are in all cases superior to previous LP versions, the disc turns out well.

Except for a separate 1933 version of "Si, fui soldato," all the Chénier ex-cerpts are from the complete 1941 recording with Caniglia and Bechi (and with Simionato, Taddei, and Tajo in comprimario parts!). The Improvviso (not to be confused with Gigli's much earlier single) has always sounded precarious to me, with the tone opened out in the upper-middle part of his voice to the point of dryness and whiteness; it's certainly not dull, though. But the lastact excerpts are magnificent, so far as Gigli is concerned-the aria is done with a sumptuous, velvety flow, and the duet is accorded a polish of phrase and treatment of mezzo-voce passages it hasn't received since. Maria Caniglia does not have an easy time of it, but she gets there, one way or another, and brings her customary temperament and authority to the music. Unfortunately, the closing pages are monitored down. with the result that the high climaxes do not make their full effect.

Next follows an absolutely gorgeous "Amor ti vieta" (1940), and then the excerpt from Marcella, which has no value except to shame other tenors into silence at the sound made by the 59-year-old Gigli.

Neither of the *Pagliacci* excerpts is from the complete set; the Serenade he recorded at the same time, and with the

same soprano, Pacetti—but the "No, Pagliaccio" dates from a year earlier (1933) and is conducted by Barbirolli. The Serenade I find disappointing, for the tenor slips into a falsetto-ish halfvoice for most of it; maybe he felt he should sound like a comprimario. Canio's aria is, if anything, even better than on the complete set—exciting, scornful, and heartbreakingly beautiful in the cantabile beginning at "Sperai, tanto il delirio."

The second side opens with the splendid *Cavalleria* duet (1932), Gigli in top form and Dusolina Giannini far from lovely but powerful and compelling as Santuzza. The transfer is so much superior to the old Victor LCT as to virtually remake the record; Giannini, in particular, benefits from the less edgy sound. Turiddu's farewell (1933) is also excellent in its unrestrained fashion. The remaining Mascagni pieces have less intrinsic interest, but *L'Amico Fritz* is at least listenable, and almost unbelievably well sung considering its date (1948).

All in all, highly recommendable, and much superior to the previous volume. C.L.O.

MARILYN HORNE: "Souvenir of a Golden Era"

Beethoven: Fidelio: Abscheulicher! Bellini: I Capuleti ed i Montecchi: Se Romeo ... La tremenda. Gluck: Alceste: Divinités du Styx. Orphée: J'ai perdu mon Eurydice. Gounod: Sapho: O ma lyre immortelle. Meyerbeer: Le Prophète: Ah mon fils. Rossini: Il Barbiere di Siviglia: Una voce poco fa. Italiana in Algeri: Pronto abbiamo ... Pensa alla patria. Otello: Assisa a pie d'un salice. Semiramide: Bel raggio lusinghier. Tancredi: Di tanti palpiti. Verdi: Il Trovatore: Stride la vampa ... Condotta ell'era in ceppi.

Marilyn Horne, mezzo; Geneva Opéra Chorus; Orchestre de la Suisse Romande, Henry Lewis, cond.

• LONDON A 4263. Two LP. \$9.58. • LONDON OSA 1263. Two SD. \$11.58.

There is much here that is very good, a little that is so-so, a very little that is very bad. On the whole, it can be called a representative account of the work of an accomplished and valuable young singer at the present state of her art. But we get there by a devious route.

The brochure accompanying these records evokes the personality and achievement of two legendary singing sisters of the nineteenth century, Maria Malibran and Pauline Viardot, daughters of an equally fabled tenor, Manuel Garcia, who achieved many things, including the introduction of Italian opera to New York in 1825. His daughters were mezzos of rare quality who inspired composers to write leading roles for their kinds of voice. Each was able to build on the mezzo foundation a superstructure of high notes that enabled

Continued on page 86

Continued from page 47

The Bach Passions and Oratorios

a discography

arias, the willful and sudden contrasts in dynamics and tempo in "Ruht wohl." have to be weighed against some undeniably dramatic and affecting moments. Of the soloists, John van Kesteren makes a first-rate Evangelist, Phyllis Curtin sings both of the soprano arias beautifully (the retard at the end of "Zerfliesse mein Herze" is presumably the conductor's idea), and David Smith does the brief role of Pilate very nicely. The work of the other soloists is not much above average. In the first part of the Passion the choral sound is not always as clear as it might be, and the soloists sound rather far back in some numbers.

The latest recording of this work to appear in this country, conducted by André Vandernoot for a Swiss company and issued here by Nonesuch (HC 3004 or HC 73004) is one of the lowest in price but far from the lowest in quality. It is especially strong in its soloists: Richard Lewis, who sings the role of the Evangelist and the tenor arias, Heinz Rehfuss, who does Jesus and the bass arias, Agnes Giebel, soprano, and Wilhelmine Matthes, alto. Indeed Lewis, it seems to me, is in a class with Häfliger and Van Kesteren, while Miss Matthes is perhaps more consistently moving and appealing than any of her opposite numbers. What keeps this set from the top of the list is the unbalanced chorusthis time bottom-heavy, with the sopranos too far back and the altos practically inaudible-and the dogged jog trot at which all of the crowd's utterances run, as well as the unimaginative performance of the continuo.

The four performances I have discussed so far are all sung in German. London's set (4348 or 1320), conducted by David Willcocks, is in English. Among the best elements of this reading are the dark-voiced Jesus of David Ward; the Evangelist, varied in color and feeling if a bit tight-throated, of Peter Pears; the very moving singing by Hervey Alan of the bass arioso with lute and violas d'amore; and some of the work of Elizabeth Harwood, soprano. The weakest aspect is the work of the chorus, the usually excellent Choir of King's College, Cambridge. The choral balance is often poor-there are times when only the sopranos can be clearly heard-and while the softer portions are nicely sung, the dramatic choruses lack force and incisiveness

All of the above recordings are, as indicated, available in stereo as well as mono. Three sets remain from pre-stereo days, and each has qualities that account for its staying power. Foremost among these editions, it seems to me, is Robert Shaw's reading on RCA Victor LVT 3000, sung in English. Here one of the enduring satisfactions is the work of the chorus. Except in a few of the chorales, which seem a little heavy, its finely balanced texture and the sheer beauty of its sound are applied in a wide range of expressivity, from a kind of quiet ecstasy in deliberative passages to the powerful ejaculations of the crowd. Blake Stern, the Evangelist, and the late Mack Harrell, in the role of Jesus, head the list of soloists in the quality of their work here. The others all provide acceptable performances but none of them, it seems to me, strikes fire.

Kurt Thomas' version, on Oiseau-Lyre 50023/25, does not stress drama and contrast as much as Shaw and Scherchen do. The work seems to interest him less as an exciting narrative than as a musical structure. Even so, he achieves gripping intensity in the great choruses that frame the work, and throughout the Passion shows the skill and judgment expected from the man who holds Bach's post as cantor of the Thomasschule in Leipzig. The Evangelist, Herbert Hess, is an able tenor who maintains the somewhat objective attitude that characterizes a good part of the whole performance. There is admirable singing by Paul Gümmer, who does the Jesus and all the solo bass parts. but the two ladies-Gunthild Weber, soprano, and Sibylla Plate, alto-are seldom more than acceptable. The sound of this set is not quite up to the best standard of its time.

Last, and perhaps least, is VBX 202, directed by Ferdinand Grossmann. His soloists are not bad—indeed Gisela Rathauscher, the soprano, compares well with her opposite numbers—but the choral sound is sometimes rough, some of the tempos are implausibly fast, and most of the chorales are heavy.

Some readers may have noticed that I have made no mention of anyone's singing of the most famous aria in the *St. John* Passion, "*Es ist vollbracht.*" It is indicative of the uneven character of all the available recordings that, whatever their merits, not one of them has an alto who does justice to this, one of Bach's greatest vocal pieces.

The St. Mark and St. Luke Passions

There remain to be mentioned two Passions whose authenticity is questionable. Last year Epic brought out a one-disc affair labeled the "Passion According to St. Mark" (LC 3906 or BC 1306, no longer listed in the Schwann catalogue). This consists of twelve numbers whose nuusic has been taken by modern scholars

Continued on next page

for von Karajan, Sibelius and the Berlin Philharmonic

Last year, Herbert von Karajan and the Berlin Philharmonic scored a critical triumph with their recording of the Sibelius Fifth. Now, from Deutsche Grammophon comes the new album worthy to stand alongside it.

SIBELIUS: SYMPHONY NO. 4 IN A MINOR and THE SWAN OF TUONELA. Berlin Philharmonic/Herbert von Karajan. 18 974; Stereo 138 974

ALSO

An exciting successor to Jochum's muchpraised performance of the Bruckner 8th Symphony

BRUCKNER: SYMPHONY NO. 9 IN D MINOR and TE DEUM. Maria Stader, Ernst Haefliger, others; Chorus of the German Opera/Berlin; Wolfgang Meyer, organ; Berlin Philharmonic/ Eugen Jochum (boxed two-record set) 39 117/118; Stereo 139 117/118

GOUNOD: MESSE SOLENELLE STE. CAE-CILIA. Irmgard Seefried; Gerhard Stolze: Hermann Uhde; Czech Philharmonic Chorus and Orchestra/Igor Markevitch. 39 111; Stereo 139 111

SCHUMANN: SONGS ON HEINE POEMS. Dietrich Fischer-Dieskau, Baritone; Joerg Demus, piano (with leaflet) 39 110; Stereo 139 110

CHOPIN: 17 WALTZES. Tamas Vasary, Piano, 19 485; Stereo 136 485

BEETHOVEN: PIANO SONATAS NOS. 4, 9, 10. Wilhelm Kempff, Piano 18 938; Stereo 138 938

Free on request! The new DGG/Archive Illustrated catalogs. Write: MGM Records, Classical Division, 1540 Broadway, New York, N.Y. 10036

JULY 1966

Recital Model... the most versatile electronic organ available today. Its 32 voices (plus amaz-ing "Library of Stops"), 6 couplers and 5 pitch registers delight professional musicians...make learning easy for beginners. Comparable to ready-built organs selling from \$5000 to \$6000.

The pride and satisfaction of building one of these most pipe-like of electronic organs can now be yours...starting for as low as \$550. The Schober Spinet, only 39¼ inches wide, fits into the smallest living room. The new, all-transistor Schober Consolette II is the aristocrat of "home-size" organs... with two full 61-note manuals, 17 pedals, 22 stops and coupler, 3 pitch registers and authentic theatre voicing.

AND YOU SAVE 50% OR MORE BECAUSE YOU'RE BUYING DIRECTLY FROM THE MANUFACTURER AND PAYING ONLY FOR THE PARTS, NOT COSTLY LABOR.

It's easy to assemble a Schober Organ. No special skills or experience needed. No technical or musical knowledge either. Everything you need is furnished, including the know-how. You supply only simple hand tools and the time.

You can buy the organ section by section ... so you needn't spend the whole amount at once.

You can begin playing in an hour, even if you've never played before-with the ingenious Pointer System, available from Schober.

Thousands of men and women-teenagers, too - have already assembled Schober Organs. We're proud to say that many who could afford to buy *any* organ have chosen Schober because they preferred it musically.

Send for our free Schober Booklet, describing in detail the exciting Schober Organs and optional accessories; it includes a free 7-inch "sampler" record so you can hear before you buy.

THE Schober Organ CORPORATION 43 West 61st Street, New York, N.Y. 10023

Also available in Canada, Australia, Hong Kong, Mexico, Puerto Rico, and the United Kingdom

	R ORGAN CORP., DEPT. HF-23 t Street, New York, N.Y. 10023
_	nd me FREE Schober Booklet 7-inch ''sampler'' record.
record of	find \$2.00 for 10-inch quality LP f Schober Organ music. (\$2.00 with purchase of first kit.)
Name	
Address	
City	StateZip No

CIRCLE 41 ON READER-SERVICE CARD

BACH PASSIONS AND ORATORIOS

Continued from preceding page

from other works by Bach-principally the Trauerode-and fitted to as many portions of a libretto of the St. Mark Passion that Bach is known to have used but whose music has been lost. The result is plausible; some of the music, especially two big choruses from the Trauerode, is very fine, and we may have here a small portion of a third Passion by Bach. The solo singing is good enough. but the two great choruses have been better performed on records in their other incarnation.

A St. Luke Passion attributed to Bach is available on Lyrichord 110 or 7110. three discs, in a performance conducted by George Barati. This is an interesting curiosity, with a few piquant moments scattered among yards of recitative and dozens of chorales; but if it was composed by a Bach, it must have been by a cousin of Johann Sebastian's four times removed. Chorus and soloists perform well, and the sound is good.

The Christmas Oratorio

The six cantatas (or "parts") that con-stitute this "oratorio" were designed to be performed separately on six days: Christmas and the following two days, New Year's Day, the Sunday after New Year, and Epiphany. The modern custom of doing them all in one evening would probably have surprised Bach as much as would our occasional habit of devoting a whole evening exclusively to twenty-four preludes and fugues of the Well-Tempered Clavier. True, the texts of the cantatas follow the order of events recounted in the Gospels, from the Birth of Jesus (Part I) to the visit of the Magi (Part VI): but musically each Part is complete in itself. Since there is not much variety of mood from one Part to another, owing to the joyful nature of the Church season celebrated, it is when they are heard one or two or even three at a sitting that they can best be appreciated. And there is much to appreciate, for every one of these cantatas contains some wonderful movements. The choruses that open five of them are all very fine, and the instrumental movement that begins Part II is one of the tenderest and loveliest of all the baroque pastoral symphonies. There are some first-rate arias and duets, and the work ends with an astonishingly lively and cheerful fantasy on the same chorale melody that appears several times with shattering effect in the St. Matthew Passion. (This is the tune that first turns up in a love song a century before Bach!)

Of the six complete versions currently available (all three-disc sets), the finest one from every standpoint, it seems to me, is the latest-the recent Archive album, 3253/55 or 73253/55, conducted by Karl Richter. It has an extraordinarily good quartet of soloists. Christa Ludwig's singing in all three of the alto arias is hauntingly beautiful. Gundula Janowitz does the soprano part with immaculate phrasing and bull's-eye accuracy; when her voice is first heard, as the Angel in

Part II, it is as though a ray of sunshine had burst through clouds. Both Fritz Wunderlich, tenor, and Franz Crass, bass, are on the same high level as the ladies. Wunderlich sings both the Evangelist's recitatives and the tenor arias with an unforced lyricism; in the long phrases of "Frohe Hirten" (Part II) he holds his own very well with the obbligato flute. Crass's voice lacks the brass needed for the trumpet aria in Part I but in every other respect his performance is entirely satisfactory. Chorus and orchestra are first-rate. Except for the overprominent sopranos in one chorus ("Ehre sei Gott," Part II), the balances are just and the sound transparent and lifelike; in this respect the care taken to differentiate between dynamic levels in the double echoes of "Flösst, mein Heiland" (Part IV) is characteristic of the whole recording

The older Archive set (3079/81, mono only), directed by Fritz Lehmann, is also excellent in most respects. While the soloists (Gunthild Weber, Sieglinde Wagner, Helmut Krebs, Heinz Rehfuss) do not match up to the later Archive quartet, except for the bass, they are all in good form, as are the conductor, the chorus, the orchestra, and the recording engineers.

A recording that deserves consideration, especially if price is important, is that directed by Fritz Werner (Musical Heritage Society MHS 571/73, mono and stereo). It has an intimate quality that suits much of the music well. The chorus, which seems small, is nicely balanced and very responsive to the conductor. Agnes Giebel, the soprano, sings most of her part sweetly; Helmut Krebs employs his light tenor with his usual skill; Berry MacDaniel's attractive baritone does not have the right color for the trumpet aria but is quite pleasing everywhere else; the alto of Claudia Hellmann is smoother and rounder at the bottom than in the middle or especially at the top. This Erato recording is almost half a tone low, and there is some distortion and lack of clarity in tutti, but there is much to enjoy here nevertheless.

Richter's older edition, on Telefunken 2003/05, mono only, is markedly inferior to his Archive performance. At the time when it was recorded, his rhythm was sometimes rigid, his stresses heavy; he was capable of beginning a slumber aria mezzo-forte and of slowing up in the middle of a piece for "effect." Further-

more, none of the solo singing on this set is much better than adequate, and the choral sound is sometimes blurred, sometimes dominated by the sopranos.

Each of the two oldest recordings— Ferdinand Grossmann's on Vox VBX 201 and Kurt Thomas' on Oiseau-Lyre 50001/03—has its good points, but neither adds up to anything that can challenge the Archive versions or even, in my opinion, that of the Musical Heritage Society.

The Easter Oratorio

The so-called Easter Oratorio seems to have started life as a secular, pastoral cantata written to celebrate the birthday of a German princeling. Bach soon adapted a sacred text to it, for use at Easter, and seems to have performed this version more than once, each time with changes or revisions, in the last two decades of his life. It is not one of his most impressive compositions, but, as so often with his lesser works, it contains some remarkable things. Its first three movements form a most unusual unit: there is a brilliant opening sinfonia in D major, then an expressive instrumental Adagio in B minor, and then the first vocal movement, a duet and chorus in a gay, dancelike rhythm, again in D major-a baroque symphony with a choral finale! Other outstanding movements are a beautiful tenor aria with recorders, and the majestic final chorus.

While none of the three stereo versions-Columbia ML 5939 or MS 6539, Epic LC 3844 or BC 1244, and Angel 36322 or S 36322—is entirely satisfactory, each has considerable merit. Ormandy's, on Columbia, has the advantage of the magnificent playing of his Philadelphia men, and some especially fine singing by Judith Raskin, soprano, and Maureen Forrester, alto. But for some reason the conductor takes the tenor aria, which is a kind of lullaby, too fast. his chorus is below par (for Philadelphia), and the harpsichord continuo is too faint when it is needed. The Epic disc, conducted by Marcel Couraud, lacks the orchestral splendor of the Columbia. and its female soloists (Friederike Sailer and Margarete Bence) are perhaps not as impressive as their opposite numbers, but Couraud's forces are better matched and better blended. There may be fewer thrills in this performance but I think it wears better. Wolfgang Gönnenwein's reading (Angel) is also less glamorous than Ormandy's, but his soloists and chorus are on a par with Couraud's. While he, too, uses a tempo that robs the tenor aria of its repose, his is the only version of that aria that follows Bach in employing recorders, rather than flutes. There is a curious discrepancy in the duet-and-chorus. The two soloists sing "ei-hei-hei-" in melismas on "eilet" but the chorus-correctly-does not follow suit.

Of the two old versions, Vox 8620 and Vanguard 156, available in mono only, the Vanguard, conducted by Felix Prohaska, seems to me superior in general approach and in the quality of the soloists, but still below the Columbia, Epic, and Angel.

CIRCLE 47 ON READER-SERVICE CARD

85

RECORDS IN REVIEW

Continued from page 82

her to take in some of the roles of the dramatic soprano repertory. Viardot is said to have had a usable F in alt.

Miss Horne (who demonstrates nothing above a B natural in these discs) is a mezzo with the agility to sing the ornamented music of Rossini, Bellini, Donizetti. This is what she has done so well in the past; this is what she does most successfully here. Apart from the Gounod air, sung with gravity, proportion, and elegance, the best things are the scene from the Rossini Otello and Romeo's (yes, Romeo's) choral scene from the Bellini opera. Miss Horne has the long line, the even production, the firm control to do these things well. The chest tones are strong, but there is little perceptible gear-changing as she moves up into her central, nuclear range. So we get a well-ornamented "Una voce," a charming "Di tani palpiti" mostly in half-voice, a "Bel raggio" slightly short-changed on joy.

What Miss Horne does not have is an extended emotional spectrum. Azucena is a little detached and we are unmoved by the horror of the stake. Both Gluck arias are well sung, but without real feeling or involvement. The only total failure, however, is Leonore's hate-then-hope scena from Fidelio. Here intensity and passion should be all, with no time for pretty-pretty singing, which is what we get.

The program also offers strong choral work, sensitive orchestral playing from the Suisse Romande, firm and clear direction from conductor Henry Lewis, who is Miss Horne's husband. There is also splendid stereo in London's highly polished tradition.

GEORGE MOVSHON

WALTER AND BEATRICE KLIEN: Music for Piano Duet

Brahms: Waltzes, Op. 39. Dvořák: Legends, Op. 59. Grieg: Norwegian Dances, Op. 35. Schubert: Trois marches militaires, D. 733.

Walter and Beatrice Klien, piano. • TURNABOUT TV 4041. LP. \$2.50.

• • TURNABOUT TV 34041S. SD. \$2.50.

The Kliens really savor this attractive music, and pass its infectious verve on to the listener. The Brahms pieces have appealing lilt and fire, the Dvořák abound with poetry, the Grieg are spry and shimmering, while the D major Schubert Marche militaire and its two lesser played brethren have all the necessary mock-brassiness in the world. Furthermore, the collection is extremely well recorded, quiet-surfaced, and reasonably priced. What more can one ask? H.G.

LOTTE LEHMANN: Vocal Recital

Wagner: Tannhäuser: Dich, teure Halle. Lohengrin: Einsam in trüben Tagen. Die Walküre: Hinweg, hinweg! Flieh' die Entweihte. Beethoven: Fidelio: Komm' O Hoffnung! Nicolai: Die lustigen Weiber von Windsor: Nun eilt herbei. J. Strauss: Die Fledermaus: Csárdás. Schubert: Der Erlkönig. R. Strauss: Der Rosenkavalier: Ah! Du bist wieder da!

Lotte Lehmann, soprano; Maria Olszewska, mezzo (in *Rosenkavalier*); Lauritz Melchior, tenor (in *Walküre*); Vienna Philharmonic, Bruno Walter, cond. (in *Walküre*), *Robert* Heger, cond. (in *Rosenkavalier*) [from Odeon and HMV 78-rpm originals, 1924-35]. • ODEON 83396. LP. \$5.79.

I know an otherwise sane young opera enthusiast who cannot see any recorded evidence that Lotte Lehmann was as great as people like me keep saying she was—which makes me worry about how much I am actually hearing in her recordings and how much I am reading into them from memory. Certainly my friend is not going to be converted by this peculiar hit-or-miss anthology, much of which fails to impress even this Lehmann devotee.

Lehmann probably acted the most womanly Leonore in history; but the role is not suited to her vocally and she makes heavy weather of this abridgment of the big aria, which is labored and breathy when it should soar. *Tannhäuser's* Elisabeth is not much more suitable; and her *Lieblingsrolle* of Sieglinde is presented in its least effective scene (save for a wonderfully expressive moment at "Bruder! Siegnund!").

moment at "Bruder! Siegmund!"). The ineptness of Odeon's editor approaches genius when he starts the excerpt from the 1933 condensed Rosenkavalier immediately after the Marschallin's monologue, "Kann mich auch an ein Mädel erinnern," of which Lehmann's performance is one of the impeccable glories of 78s (and the hell with my young friend). And the only Lied included by this mistress of Lieder is not even her best recording of that particular song.

But there are pleasures here, and characteristic Lehmann pleasures. Elsa's dream has dramatic as well as lyric shape; the Nicolai aria sparkles; the Strauss csárdás is wildly Hungarian; and the Marschallin's scene with Quinquin glows with a rich feminine insight acutely lacking in some highly praised contemporary interpretations.

And if this record is not apt to win new converts, it contains a marvelous treasure for all who love Lehmann: two long bands, apparently recorded recently, in which the soprano simply talks, in her wonderfully clear and expressive German. She talks about everything: her career biography, her favorite roles, the state of opera in the jet age. the relation of the singer to the conductor and the composer and her fellow singers, the nature of the Lied; and every word of it is charming and warm and wise.

The re-recordings here tend to be overengineered, shrill, and distorted. Don't throw away your Lehmann 78s.

ANTHONY BOUCHER

IOSEPH SZIGETI: Violin Recital

Debussy: Sonata for Violin and Piano. No. 3, in G minor. Ives: Sonata for Violin and Piano, No. 4. Honegger: Sonata for Violin and Piano, No. 1. Webern: Four Pieces, Op. 7.

Joseph Szigeti, violin; Roy Bogas, piano. • MERCURY MG 50442. LP. \$4.79. • MERCURY SR 90442. SD. \$5.79.

All of these pieces except the Honegger (pleasant but minor) have been better recorded elsewhere and, even with the second chance and splice opportunities offered by recording, Szigeti's playing isn't what it used to be. Never mind; this is a remarkable disc, which not only brings together three or four early twentieth-century pieces (depending on whether you count the Honegger) of real importance but also documents anew the interest that one of the century's great violinists has long taken in latter-day writing for his instrument.

Now guess which one of these pieces is the oldest. Wrong; it's the Webern. Webern's brief, intense, prophetic Four Pieces predate the First World War; the other three were written within a year or two of each other during the war. Debussy spoke in a very deprecating manner about his last work, written in sickness and time of trial; current opinion tends to look at it as part of the tendency in Debussy's later music towards a new, coherent, abstract style. In any case, you can't play the César Franck forever, and the Debussy inevitably looms larger and larger in the violin repertoire as years go by. There are, in fact, a large number of recordings of the work; still, from any meaningful musical point of view, Szigeti's performance holds its own.

The Ives Fourth Sonata is one of the simplest and most affecting of that composer's works. It has a subtitle, "Chil-dren's Day at the Camp," as well as one of Ives's more famous tempo directions. Allegro con slugarocko (the boys have run down to the brook to throw stones) and the usual run of hymn tune bits and quotes. It begins with a short march based on a Lowell Mason hymn, follows with a meditative slow movement broken by the rugged piano slugarocko (note the beautifully managed reëntry of the vio-lin), and concludes with a hymn in march-rag style. The piece doesn't end; it simply stops. Szigeti's association with the Ives Sonata goes back to the Thirties, when he played the work often in concert and recorded it, thus becoming one of the first musicians to record lves. It is a pleasure to welcome the new version.

The Honegger is a pleasant little work of the Roi David period; indeed, in some ways it resembles the better-known piece in its modal simplicity and evocation of the classical tradition. Actually the word "little" in this case has a purely psychological meaning; it is actually the longest piece on the record by a good bit, but it seems smaller in scope than, say, the Webern which, at 41/2 minutes, is less than a quarter of its length. The Webern belongs to that remarkable early group of miniatures in which all the intensity and emotional burden that expressionism

to recorded sound. Stop by the dealer nearest you and close your eyes. You'll see.

CHICAGO MUSIC SHOW, CONRAD HILTON HOTEL, JULY 10-14.

Sansui

SANSUI ELECTRIC COMPANY, LTD. / 460 Izumi-cho, Suginami-ku, Tokyo, Japan

CIRCLE 40 ON READER-SERVICE CARD

Made to run outside and play...

The "CARNIVAL/FESTIVAL" BY JBL. Now you can enjoy full bass, distortion-free sound from a portable precision unit that weighs only 20 pounds. Resists rust, rain, even salt spray, and loves to play outside!

For complete information on JBL products write Dept. HF James B. Lansing Sound, Inc., 3249 Casitas Avenue Los Angeles, Calif. 90039

CIRCLE 32 ON READER-SERVICE CARD

Critics acclaimed the first P.D.Q. Bach (VRS-9195): "Luckily, the concert was recorded and Vanguard has released the disk. And the good news is that this disk is just as funny as the concert was." H. Klein, New York Times

"Demonstrates that the art of intelli-gent comedy may not be dead on rec-ords." (Chosen as one of the best rec-ords of the year). H. Kupferberg, N.Y. Herald Tribune

*Sterco

VANGUARD Recordings for the Connoisseur

CIRCLE 52 ON READER-SERVICE CARD

The lively sound of the Mustang! The more-than-you-pay-for performance of University's newest and *liveliest* line of Mustang speakers. New slim line profile permits easy installation. Read the full story of the Mustang in University's newest catalog. You'll also receive our Guide To Component Stereo High Fidelity. They're Free! Write today.

UNIVERSITY SOUND Desk G 61 Box 1056 Oklahoma City, Okla
Name
Address
City
State Zip
CIRCLE 51 ON READER-SERVICE CARD

had gathered up from late romanticism is concentrated in a handful of notes; "a novel in a sigh," as Schoenberg said. Szigeti's problem is that he has too healthy a Hungarian-American approach to these things. He doesn't languish, he doesn't sigh. "Wie ein Hauch" says Webern's direction; but Szigeti doesn't whisper, he only hesitates. Furthermore he will not follow the tone color directions when Webern wants him to use the wood of the bow or play glassily near the bridge; finally he even changes the octave of one or two of the notes. These changes and alterations are simply out of the question in Webern.

Szigeti has notable assistance from Roy Bogas who, in this music, must of course carry a major share of the musical responsibility. The piano is, however, too distant, especially considering its importance here. FS

RICHARD TAUBER: Vocal Recital

Mozart: Die Zauberflöte: Dies Bildnis ist bezaubernd schön; Don Giovanni: Dalla sua pace; Die Entführung: Konstanze, dich wiederzusehen! Weber: Der Freischütz: Durch die Wälder. Verdi: Rigoletto: Questa o quella; La donna è mobile; Trovatore: Ah si, ben mio; Di quella pira. Kienzl: Der Evangelimann: Selig sind: Der Kuhreigen: Lug', Dursel, lug. D'Albert: Tiefland: Wolfserzählung. Bizet: Carmen: Air de fleur. Offenbach: Les Contes d'Hoffmann: O Dieu, de quelle ivresse. Thomas: Mignon: Elle ne croyait pas. Puccini: Tosca: Recondita armonia: E lucevan le stelle. Wolf-Ferrari: I Gioielli della Madonna: Madonna, con sospiri.

Richard Tauber, tenor [from Odeon 78rpm originals, 1923-46]. • ODEON 80959. LP. \$5.79.

RICHARD TAUBER: Operetta Recital

Kálmán: Die Herzogin von Chicago; Die Zirkusprinzessin; Das Veilchen von Montmartre. J. Strauss: Die Fledermaus. Fall: Die Rose von Stambul. O. Straus: Marietta. Abrahám: Die Blume von Hawaii. Rotter: Melodie der Liebe. Frühlingsstürme. Weinberger: Stolz: Venus in Seide. Tauber: Der singende Traum. Herbert: The Only Girl.

Vera Schwarz, Carlotta Vanconti Tauber. and Mary Losseff, sopranos (in various duets); Richard Tauber, tenor [from Odeon 78-rpm originals, mostly of the 1930sl

• Rococo 5235. LP. \$5.95.

All right, so Richard Tauber sometimes used a driving nasal head tone, he had a weakness for interpolating falsetto high notes, and he recorded an inordinate amount of trash. He is still one of the few absolute magicians among all tenors who ever recorded; and these two latest reissues provide ample evidence of his spells.

Tauber's lapses in taste occurred chiefly (and perhaps even understandably) in his performances of trivia. When he interpreted serious music, no one was more respectful of the composer's intentions; and the anthology of operatic arias on the Odeon disc offers a noble picture of a repertory tenor with an acute understanding of a wide variety of roles and styles. Even though all save the Don Giovanni and Carmen excerpts are sung in German, there is no Teutonizing of the Italian or French music.

First place must probably go to the Mozart arias, especially the classic Entführung recording, sung with beautiful fresh tone, just tempos, and effortless coloratura. The Carmen air, possibly Tauber's only record in French, receives a sensitive and intelligently planned interpretation, in astonishingly fine voice for an invalid of fifty-three (he died less than two years later). In his encounters with Verdi. whom he rarely recorded, Tauber is somewhat outweighed by Manrico, and resorts (for the only time that I have heard) to Heldentenor growling; but his Duke of Mantua is light as a feather and exquisitely cajoling. Of the less familiar arias, I find the numbers by Wilhelm Kienzl (1857-1941) surprisingly attractive; the uncharacteristic Wolf-Ferrari is tedious.

This survey covers almost twenty-five years of Tauber's career and shows amazingly little alteration in the voice. Over the same quarter century, Odeon's recording technique was more variable; but most of these transfers are gratifyingly clear and forward.

For Tauber enthusiasts, the Rococo disc is a treasure: a collection of seventeen of the tenor's lighter numbers which were, unaccountably, unsuccessful on first appearance and therefore have become all but unfindable today. My collection of Tauber 78s runs to over a hundred sides: but I had never heard any of these before. Almost all are highly captivating specimens of Tauber the light popular singer, whose secret was that he was an unarguable major Voice with all of the intimate allure ordinarily heard only in a quasi-voice like that of Maurice Chevalier.

To sample this magician at his most inimitable, try the "Baby-Lied" from Rotter's Melodie der Liebe, and wonder if you have ever heard a lullaby sung with such a tender blend of affection and gentle teasing, with such exquisite German diction, or in such a lovely controlled mezza-voce.

Some of the music is dull, especially the four selections from a Jaromir Weinberger operetta which never recalls the composer of Svanda Dudák; and some of it is hilarious, notably Kálmán trying to write a Western song ("Du Rose der Prairie") and Abraham presenting a Hungarian's idea of the American version of Hawaiian music, which may be the funniest record I've heard since John Charles Thomas mangled Gilbert and Sullivan. But when Tauber has a good song to sing, like Kálmán's "Zwei Märchenaugen" or Stolz's "Erst hab' ich ihr Komplimente gemacht," the spell sets in. You are transported into the enchanted world of the Wiener Operette; and you cannot think of a better place to be, so long as the great tenor-magician ANTHONY BOUCHER presides.

A SELECTIVE GUIDE TO THE MONTH'S REISSUES

Repeat Performance

BEETHOVEN: Sonatas: No. 8, in C minor, Op. 13 (Pathétique"): No. 14, in C sharp minor, Op. 27, No. 2 ("Moonlight"); No. 21, in C, Op. 53 ("Waldstein"); No. 23, in F minor, Op. 57 ("Appassionata"); No. 29, in B flat, Op. 106 ("Hammerklavier"); No. 32, in C minor, Op. 111. Daniel Barenboim, piano. Westminster WM 1012/WMS 1012, \$9.57 (three discs) [from Westminster XWN 18740, XWN 18741, XWN 18760, 1958–59].

"The Prodigy and the Genius" exclaims Westminster on the cover of this album in its "Multiple" series. Well, perhaps so. About the music there can be little question: as for Master Barenboim, sixteen years old when these recordings were made, he deserves commendation for some remarkably accomplished piano playing as well as for sheer nerve. Predictably, Barenboim here commands a more complete success with the less profound works-he finds plenty of poetry and passion in Nos. 8, 14, and 21 and these are decidedly competitive traversals. It would be silly to pretend that this Hammerklavier and Op. 111 plumb any great interpretative depths-the notes simply roll off the keyboard in a blank, depersonalized fashion too much of the time. But the performances do sport a brimming confidence and exuberancenot to mention an extremely high level of technical accomplishment-that are not without a distinct appeal of their own. The sound has been "augmented" for stereo, but there is no appreciable difference between the two versions.

BEETHOVEN: Symphonies: No. 5, in C minor, Op. 67; No. 6, in F, Op. 68 ("Pastoral"); Overtures: Leonore No. 3, Op. 72a; Fidelio. Philharmonic Promenade Orchestra. Sir Adrian Boult, cond. Vanguard Everyman SRV 193/ SRV 193SD, SRV 194/SRV 194SD. \$1.98 each [from Vanguard VRS 1013/ VSD 2003 and VRS 1014/VSD 2004, 1958].

Any integral set of the Beethoven Nine is bound to have its ups and downs, and Sir Adrian's, which Vanguard is gradually restoring to the catalogue, is unexceptional in this respect. On the whole this Fifth (on SRV 193 or SRV 193SD, with the *Leonore* Overture) cannot be rated a success; Boult seems to have his eye on a middle-ground somewhere between Toscaninian propulsion and Teutonic gravity, but the two elements (by no means incompatible) never mesh and finally simply cancel each other out. Furthermore, the orchestra is not always alert in ensemble matters.

The Pastoral, on the other hand, is one

of the finest versions presently available. The orchestra is in top form, and the conductor's genial and relaxed view of the score communicates on every page. Early stereo notwithstanding, both symphonies sound warm and spacious; the mono tends to be rather wiry.

CHOPIN: Four Ballades; Andante Spianato and Grande Polonaise. Gary Graffman, piano. RCA Victrola VIC 1077, \$2.50/VICS 1077, \$3.00 [from RCA Victor LM 2304/LSC 2304, 1959].

Quite in the contemporary style of Chopin playing, Graffman's performances of the Ballades accent clarity and structure. Dramatic and architectural values are carefully considered but fortunately never at the expense of coloristic refinement. The pianist has the music content well in hand too: he is equally at home with the expansive gestures of the G minor Ballade as with the delicate feathery passages of the A flat. All in all, a most distinguished recording of these most demanding little tone poems.

MAHLER: Lieder eines fahrenden Gesellen (A); Kindertotenlieder (B). Dietrich Fischer-Dieskau, baritone; Philharmonia Orchestra, Wilhelm Furtwängler, cond. (in A); Berlin Philharmonic, Rudolf Kempe, cond. (in B). Odeon 91387, \$5.79 [(A) from Angel 35522, 1958; (B) from Odeon 70004, 1960]. There is no other current performance of the Lieder eines fahrenden Gesellen to equal this one, recorded at the end of Furtwängler's career and near the beginning of Fischer-Dieskau's-a happy collaboration between youth and age. (The dates above refer to the discs' initial American release; both were recorded in 1955). The fresh bloom on the baritone's voice is breath-takingly beautiful as he pentrates right to the core of Mahler's four bittersweet lyrics. Furtwängler's even pacing of the accompaniments and subtle gradations of orchestral weight and color add further distinction to a remarkable interpretation.

The Kindertotenlieder is not at all in this exalted class—Fischer-Dieskau's recent version for Deutsche Grammophon with Karl Böhm is vastly superior. Kempe's prosaic and sluggish conducting proclaims him out of sympathy with the music and, in spite of many lovely touches, Fischer-Dieskau's treatment of the vocal line is often jarringly overemphatic. The Breitklang method of reprocessing for stereo. generally satisfactory for purely orchestral recordings, here surrounds the voice with an un-

FOR

TELEX Acoustic Products Division, headsets, microphones and listening accessories, 3054 Excelsior Blvd., Minneapolis, Minnesota 55416.

TELEX

MAGNECORD Division, professional quality tape recorder/ reproducers, P. O. Box 1526, Tulsa, Oklahoma 74101,

Write today for free literature on the complete line.

Some people aren't ready for up-to-date sound in an up-to-date way.

We don't expect everyone to fall in love with a "round" speaker system. The Grenadier 8000P is unique. (Aren't most new things?) We didn't design it to be different. We designed it to be better. By creating a cylindrical shape we were able to face the woofer downward close to the reflecting floor surface. This provides 360 degree dispersion of the phenomenal stereo sound and virtually lets you sit anywherehear everything.

For them we dress differently.

Our new 8400 convertible. Same great Grenadier Sound. Same great technical features. We just felt that for some people we better play it square. For color literature and nearest dealer, write: FEMPIRE

CIRCLE 20 ON READER-SERVICE CARD

CIRCLE 14 ON READER-SERVICE CARD

90

attractively artificial reverberation. Angel's mono pressing of the Fahrenden Gesellen songs is still available and preferable.

- MOZART: Concertos: for Violin and Orchestra, No. 5. in A, K. 219; for Clarinet and Orchestra, in A, K. 622. David Oistrakh, violin, Saxon State Orchestra, Franz Konwitschny, cond. (in K. 219); Heinrich Geuser, clarinet, Berlin Radio Symphony, Ferenc Fricsay, cond. (in K. 622). Heliodor H 25017/HS 25017, \$2.49 [K. 219 from Decca DL 9766, 1954].
- MOZART: Concertos: for Flute and Orchestra, No. 1, in G, K. 313; for Bassoon and Orchestra, in B flat, K. 191. Gastone Tassinari, flute, Salzburg Camerata Academica, Bernhard Paumgartner, cond. (in K. 313); Ru-dolf Klepac, bassoon, Salzburg Mozarteum Orchestra, Ernst Maerzen-dorfer, cond. (in K. 191). Heliodor H 25002/HS 25002, \$2.49 [K. 191 from Decca DL 9834, 1956].

Although the Clarinet Concerto has not been neglected by recording companies of late, good inexpensive versions are scarce. To fill the gap Heliodor has come up with a beauty (hitherto unavailable in this country). Heinrich Geuser is a marvelous musician with an excellent technique and creamy tone that dance merrily through the Rondo and breathe poetry into the Adagio. Fricsay gives his soloist elegant support. The Violin Concerto on the reverse suffers only to the extent that Konwitschny was not the accomplished Mozart conductor that Fricsay was. Oistrakh gives a polished account, comparable to the readings of Menuhin, Milstein, and Stern, his most formidable competition.

The two wind concertos offer fewer musical rewards perhaps, but the soloists play agreeably-bassoonist Klepac even has occasional flashes of virtuosity. Unfortunately, the plodding accompaniments militate against the fine solo work. The sound on both discs is excellent.

WEBER: Der Freischütz (excerpts). Anny Schlemm (s), Rita Streich (s), Wolfgang Windgassen (t), Hermann Uhde (b): various orchestras, Fritz Lehmann, Ferdinand Leitner, Arthur Rother, conds. Heliodor H 25016/HS 25016, \$2.49 [from Decca DL 9896, 1957].

All seven arias for the four principals are present on this disc as well as the overture and the entr'acte and hunters' chorus from Act III. Both Windgassen and Uhde are outstanding, easily surpassing their counterparts in the complete Odeon and DGG sets. There is lots of cool poise in Anny Schlemm's voicing of Agathe's two arias but she seems a trifle unconcerned with it all. Rita Streich tosses off her soubrette assignments delightfully and in much fresher voice here than on the integral DGG recording. Five orchestras divide up the accompanimental duties and they are all quite competent. Foggy sound is the only drawback to this well-sung Querschnitt. PETER G. DAVIS

HIGH FIDELITY MAGAZINE

"The Best of Sammy Davis, Jr." Decca DXB 192. \$7.59 (Two LP); DXSB 192, \$9.59 (Two SD).

THE PROBLEM of self-identification is a malaise currently afflicting many popular singers. In his autobiography, Yes I Can, Sammy Davis, Jr., dwells briefly on the moment in his career when he became aware that, as a singer, he was developing almost every aspect of his talent except what was truly himself. As an impressionist, he could catch the significant qualities of a wide range of performers in uncanny fashion. And when he was not doing an impersonation, when he was ostensibly being himself, his singing tended to follow the pattern of whomever he particularly admired at the moment—and Frank Sinatra quickly became his prime favorite. Eventually he realized that he possessed no positive singing style of his own.

This collection, covering a period of recording that goes back to the mid-Fifties, shows Davis in the process of expressing—or trying to express—a distinctively Davis way of singing and in the process we are given a broad glimpse of his talent. He dances (in a warm, informal moment taken from a Town

Sammy Davis, Jr.: a distinctively Davis way.

Hall concert); he sings Too Close for Comfort, the hit of his first Broadway show, Mr. Wonderful; he points up his movie role as Sportin' Life in Porgy and Bess with There's a Boat Dat's Leavin' Soon for New York; he applies his brogue to How Are Things in Glocca Morra; he gives the definitive performance of Morty Stevens' arrangement of the song that became his first sure-fire hit in night clubs, Birth of the Blues; he does impressions—both of well-known movie stars (as they might sound as singers) and of popular singers (at least, I assume they are or were popular singers of recent years have had so little stylistic individuality that only two or three of them are immediately identifiable).

But most of this set is devoted to Sammy Davis singing—as Sammy Davis—a lot of good, solid, singable songs. He has a strong, vibrant voice that can belt with the best of them and he is able to shade and use subtleties of inflection. And yet, again and again, in the midst of what appears to be a straightforward Davis style, the voice suddenly takes on the shrill timbre of his Jerry Lewis impression or falls into the broad bellow of Vaughn Monroe. Is he kidding? Or have the puppets taken over the ventriloquist? Maybe these are really facets of his natural voice, but it seems odd that one voice should have so many disparate parts.

It boils down, of course, to a question of finding one's own vocal personality. For Davis, this has been complicated by the fact that imitation was a cornerstone of his early performances and that he was unusually skillful at it. And yet, with all his talents, he finds himself on several of these recorded performances in much the same position as the endless line of young singing hopefuls whose recording careers are launched by giving them everythingspecial arrangements, a huge orchestra, a big name conductor, specific instructions on the currently fashionable mannerisms to copy-everything except the freedom to be themselves. No wonder that most of them sound like anonymous copycats soon to be washed down the drain and replaced in the recording studios by the next victim in line. What is surprising -even startling-is to find that the routine recording formulas that bury a fledgling singer can often choke the talent of as vital a performer as Sammy Davis, Jr. J.S.W.

Marilyn Maye: "The Second of Maye." RCA Victor LPM 3546, \$3.79 (LP); LSP 3546, \$4.79.

"You don't need a big orchestra behind you—when you're Marilyn Maye," reads the headline on Skitch Henderson's notes for this album, the second the red-haired singer from Kansas City has made for RCA Victor. It's too bad nobody thought of this for her first album on which Miss Maye, hemmed in by big-band arrangements. sounded like just one more competent but overstylized singer. For her second disc, however, the big orchestra has been dispensed with and Miss Maye is accompanied by an excellent quintet led by her husband, pianist Sammy Tucker—and what a difference! Recorded in performance at The Living Room in New York, she shows that she is an exciting, versatile, and, in the best sense, stylish singer.

Even under these circumstances, it takes a little while for her true qualities to emerge. The stentorian introduction on the first side establishes an unfortunate tone at the outset and she subsequently adds to this misfortune with several unimpressive and ordinary songs. But then, with a waltz treatment of *I'll Know* (from *Guys and Dolls*), the warmth and color in Miss Maye's singing begin to come into focus and the disc's second side is a joyous romp all the way—here Miss Maye sounds completely relaxed. Mannerisms have been

THE IDEAL LOCATION FOR HIGH LEVEL GROUP CONFERENCES AND SALES MEETINGS

The Incomparable

Highlands Inn

Carmel-By-The-Sea

TRULY THE SHOWPLACE OF CALIFORNIA . . . OVERLOOKING THE BLUE PACIFIC JUST SOUTH OF CARMEL

- Ocean View Rooms with Lanais or comfortable Cottages w/fireplaces
 - Swimming in the heated pool overlooking the Ocean
 - Delicious food prepared by Internationally known Chefs
 - Cocktails in the Sunset Room overlooking the Pacific
 - Excellent facilities for group meetings and conventions
 Complete Reception and Banquet Facilities

For Reservations Write To:

HIGHLANDS INN CARMEL-BY-THE-SEA, CALIF.

ROBERT J. RAMSEY, Owner

CIRCLE 29 ON READER-SERVICE CARD

Carmel: MA 4-3801

dropped and her projection is full, open, and beautifully controlled. In both her lyrical and rhythmic moods, she receives superb support from Tucker and his group. Not the least of the pleasures of this second side are the unfamiliar but exceptionally good songs—When I'm in Love, Won't Someone Please Belong to Me, Everything's Made for Love—as well as one that is both familiar and welcome, My Ship.

Peggy Lee: "Big Spender." Capitol 2475, \$3.79 (LP); S 2475, \$4.79 (SD).

There are quite a few popular singers who have reached that combination of polished professionalism and personal distinction which assures a record buyer of an almost unvariable standard of performance quality from disc to disc. Peggy Lee stands a notch or so above this, for she not only delivers on records consistent polished professionalism and a distinctive Lee touch, but she also man-ages to inject each LP collection with an additional sense of excitement and adventure-as if she were doing something fresh and different even though it all falls into the general Lee pattern. That sense of freshness sparkles all through this new set. You know the cool, crisp, swinging Peggy quite well but it seems new and provocative when she uses this approach on Come Back to Me and You've Got Possibilities. You know her intimate, slightly throaty ballad style but you can discover it all over again as she sings I'll Only Miss Him When I Think of Him and particularly when she uses it on the haunting, rising phrases of Michel LeGrand's Watch What Happens. And of course you remember the bluesy bounce which brought her on the scene in the early 1940s with Why Don't You Do Right?; somehow she keeps the bounce fresh as a daisy, relaxed as an old rocking chair on All Right, Okay, You Win and It's a Wonderful World. Bill Holman, Billy Byers, and Dave Grusin have provided arrangements to escort her with exactly the proper flair, and between them they make it all sound so simple and natural. Maybe it is-but then, why isn't anyone else this simple and natural and good?

Barbra Streisand: "Color Me Barbra," Columbia CL 2478, \$3.79 (LP); CS 9278, \$4.79 (SD).

There can be no doubt that Miss Streisand's managers are showing good commercial sense in getting double distance from her well-received television shows by transferring the songs to discs. This issue taken from her latest TV showcase, Color Me Barbra, leaped to first place in the music business' best-selling disc charts on the heels of the show's generally excellent reviews. But it does not follow that good commercial sense is good artistic sense. In this case, the record buyer is getting something less than he might have if Miss Streisand had planned a program for recording pur-poses alone. On the TV screen, Miss Streisand's songs were an accompaniment to-sometimes a background to-a swiftly moving production with unusually strong visual values. There are things on

the disc that Miss Streisand probably would not have done if she had been thinking in recording terms: a long medley of vagrant lines from nine songs, mostly involving the word "face"-good songs, well sung, effective in the TV context but meaningless on the disc; the inclusion of a pair of mediocre songs, Gotta Move and Starting Here, which served purposes on television but are just songs on the recording; the orchestral overbalance which Miss Streisand has to fight on Yesterdays and Where Am I Going? This still leaves quite a bit that is effective in both media-her warmly lyrical treatment of One Kiss with arranger Peter Matz's clever use of a cello behind her: the broad comedy of her dash through The Minute Waltz; her very effective move into French and typically French chanson style on Non c'est rien. There is, however, an aspect of Miss Streisand's performance that one may have overlooked while watching the TV show-and that is the impressive range of her skilled versatility which encompasses standards from our musical theatre, a song done in legitimate style, comedy, big beat, one fully French song, a bit of Franco-Americana, plus some all-out belting.

Brook Benton: "That Old Feeling." RCA Victor LPM 3514, \$3.79 (LP); LSP 3514, \$4.79 (SD).

The death of Nat King Cole has left a void which, apparently, is not going to remain empty for want of trying to fill it. Oscar Peterson, the jazz pianist who was a young admirer of Cole's piano and vocal technique twenty years ago, took a tentative dip into the Cole singing style in the form of a "tribute" (With Respect to Nat, Limelight 82029/ 86029) which presumably will be extended no farther since Peterson has his reputation as a pianist firmly established. But now here is Brook Benton, who has been around for quite a while as a pop singer, moving very directly towards the Cole audience. Most of the songs in this collection (which is focused on such familiar works as Peg o' My Heart, That Old Feeling, Blue Moon, and Try a Little Tenderness) are done with an approximation of Cole's rounded, fully articulated sound and his deliberate phrasing. Benton frequently catches quite a bit of the Cole style but to achieve this he has to lighten and lift a voice that is naturally heavier than Cole's. At times the effort is too obvious and occasionally leads to overplaying. But barring a very hamny treatment of Love Is a Many-Splendored Thing, the general Cole aura is sustained well enough to give the disc a pleasantly easygoing charm.

ŧ

ł

"It's a Bird, It's a Plane, It's Superman." Jack Cassidy, Michael O'Sullivan, Patricia Marand, Linda Lavin, Bob Holiday, original cast. Columbia KOL 6570, \$5.79 (LP); KOS 2970, \$6.79 (SD).

The incredible powers that are supposed to be at the disposal of Superman apparently do not include an ability to spark creative inspiration. The score concocted by Lee Adams and Charles Strouse (who have Bye Bye Birdie among their credits) for the musical adventures of the celebrated comic strip character is surprisingly routine-surprising not only in view of the team's past work but in view of the satirical nature of the script with which they were working. They seem to have been restricted by the mock seriousness of David Newman's and Robert Benton's book, which deals with Superman's efforts to foil both the mad scientist, Dr. Abner Sedgwick, and the underhanded Broadway columnist. Max Mencken, while longing for the lovely Lois Lane in his alternate guise of newspaper reporter Clark Kent. Since the "seriousness" of songs in a musical

comedy is usually fairly mock even in normal circomstances, these mock-serious songs by Adams and Strouse simply have a drab and familiar ring. There are exceptions-a catchy and twist-tempting tune appropriately called *It's Superman* and a rhythmic piece, You've Got Possibilities, on which Linda Lavin gets her only chance to show her fine comic flair. Jack Cassidy, as the columnist, manages to bring to the recording some suggestion of the brassy vitality that he spreads all over the theatre, but most of the effective stage qualities of Michael O'Sullivan's disheveled scientist and Bob Holiday's massively stalwart Superman and Clark Kent have eluded the disc. JOHN S. WILSON

CIRCLE 33 ON READER-SERVICE CARD

It takes a good education, to get a good job today

As a businessman, you know what it takes to get ahead in today's industry. But most young people don't.

Of all those who will enter the labor force by 1970, 7.5 million will not have completed high school. It's a big problem for our country. A real problem for our economy . . . and for industry, too.

What can you do about it?

Plenty! In your own community, make it your business to show how important a good education is in business today. Talk about it. Write about it. Urge your business and civic organizations to cooperate.

Convincing young people of the value of get-

ting all the education and training they can is not only good for your community, it's good for your business, too. After all, the quality of your future employees depends a lot on their education. Even your present employees can benefit greatly by up-grading their skills through on-the-job training or night school.

For more information on how you can help solve the continuing education problem in your community, write: The Advertising Council, 25 West 45th Street, New York, New York 10036.

Published as a public service in cooperation with The Advertising Council

Unless specifically noted otherwise, the following reviews are of standard openreel 4-track 7.5-ips stereo tapes.

BEETHOVEN: Concertos for Piano and Orchestra (complete)

Leon Fleisher, piano; Cleveland Orchestra, George Szell, cond.
EPIC E4C 847. 3³/₄-ips, quadruple-play. Approx. 170 min. \$17.39.

The widely esteemed Fleisher/Szell disc series of 1959-61 has been represented previously by 7.5-ips tapings of the last three concertos, each of which stands near if not at the head of the list of preferred reel versions. The present new-totape performance of the Second Concerto is perhaps even better than these: it not only easily surpasses its two other tape competitors but is individually outstanding for its superbly invigorating bounce and dashing bravura. The First is also played with a verve and power that many listeners are likely to relish highly but which for my taste endow this music with an excessive fierceness and breadth. (I much prefer the smaller-scaled, more poetic treatment by Richter and Munch for RCA Victor.) Indeed, my main adverse criticism of the series as a whole is of some tendency to heavy-handedness -or at times perhaps pedaling heavyfootedness-on the part of the soloist. In compensation, however, Fleisher's playing is also magnificently robust, authoritative, and eloquent. while Szell's orchestral accompaniments hardly could be bettered throughout.

Not surprisingly, the present slowspeed tape transfers italicize the slight bottom-heaviness of the original disc and 7.5-ips tape versions, but they seem to have lost none of the high-end sparkle, and they have been quite satisfactorily processed. Thus the set can be recommended quite aside from its relatively low price—nearly \$5.00 cheaper than its corresponding stereo disc edition, and just about half the cost of the only other complete tape edition, in three 7.5-ips reels, by Backhaus and Schmidt-Isserstedt for London. Even so, though, an annotations leaflet should have been included.

MOZART: Dances and Marches, Vols. 1 and 2, 3 and 4

Vienna Mozart Ensemble, Willi Boskovsky, cond.

• LONDON LCK 80169 and 80172 (double-plays). 93 and 91 min. \$11.95 each.

If there is one serious weakness in the tape medium that I thought was undeniable, it is its lack of suitability for handling a long series of short pieces intended for serious listening (for background music purposes the problem of course doesn't arise). Yet now along come these first two double-volume reels in a series which eventually will run to ten disc volumes (five double-play reels) and which so far includes seven marches plus thirteen sets of dances comprising no fewer than eighty-seven individual Deutsche Tänze, Contradances, and Minuets. And the over-all effect, so wrong in theory, is in practice sheer enchantment!

When we go back to single out individual pieces, we are indeed likely to curse tape's deficiencies (which unfortunately are real enough in this respect). But no matter. The vital consideration is that at long, long last the fantastically extensive Mozartean legacy of "entertainment" miniatures is being made accessible. I shan't attempt to list the detailed contents here. It's enough to say that most of these pieces are new not only to tape but to most listeners' experience; that they represent widely varied periods in Mozart's career; and that they are ingeniously varied in the present sequences to contrast doubletime marches and contradances with triple-time minuets and German Dances, while within the sets of dances (one of which runs to nineteen minutes) Mozart himself introduced a characteristic range

of variety in melodic contours, instrumental colorings, etc. Boskovsky's gifted players, ranging as needed from small groups of soloists to a fair-sized chamber orchestra with brass and percussion, play throughout with both the skills one might fairly expect and a zestful spontaneity: and the stereo recordings are models of transparency.

PUCCINI: Turandot

Birgit Nilsson (s), Turandot; Renato Scotto (s), Liù; Franco Corelli (t), Calaf; Bonaldo Giaiotti (bs), Timur; et al.; Chorus and Orchestra of the Rome Opera House, Francesco Molinari-Pradelli, cond.

• • ANGEL Y3S 3671. 3³/₄-ips, tripleplay. Approx 112 min. \$17.98.

If you're at all like me, you may find yourself of two (or more) minds when it comes to comparing this second Turandot on tape with the fine 1961 Nilsson version under Leinsdorf for RCA Victor. For myself, I agree with those who assert that Nilsson sang with somewhat less strain in the earlier performance; that Bjoerling's poetic sensibility was superior, aesthetically if not dramatically, to Corelli's magnificently robust but uninhibited vocalism; and that in general the other members of Leinsdorf's cast, along with his chorus and orchestra, provided the more distinguished performances. It is harder, however, to decide the question of technological superiority. The RCA Victor version boasts more luminous and lucid sonics, the Angel version more immediacy and vivid realism. Despite the employment of slow-speed taping, the newer recording is immensely impressive-more so, perhaps, than in its stereo disc edition, which well may have had a more extended high-frequency range but which apparently lacked the weight and powerful impact achieved by what must be a

Continued on next page

CUSTOM COVERS

DRESSNER

1523 Jericho Tpke., New Hyde Park 32, N.Y.

Visit Our Showroom

CIRCLE 15 ON READER-SERVICE CARD

THE TAPE DECK

Continued from preceding page

lower center of gravity in the reel edition's frequency spectrum. This last factor, plus Molinari-Pradelli's more exciting if perhaps somewhat melodramatic conducting (of the last act in particular), is what counterbalances the many virtues of the older edition. I still admire that as much as ever, but for more frankly sensuous thrills I find myself drawn willy-nilly to the new one.

RAVEL: Concertos for Piano and Orchestra: in D, for the Left Hand; in G

Monique Haas, piano; Orchestre National de Paris, Paul Paray, cond.

• • DEUTSCHE GRAMMOPHON DGC 8988. 38 min. \$7.95.

For sheer deftness it would be hard to fault the thoroughly Gallic performances of both Miss Haas and Mr. Paray here, and the gleamingly transparent stereo recording is matched by fault-free Ampex tape processing. For myself, I prefer a more devil-may-care treatment of the pseudo-jazzy elements in the Concerto in G (such as Bernstein once gave us years ago), but since the only other taping (that by Hollander and Leinsdorf for RCA Victor, September 1963) is neither particularly jaunty nor idiomatically Gallic, there is no competition for the present version (which has the added advantage of giving us a stereo edition to replace Miss Haas's widely admired early LP-era Decca recording). The Concerto for Left Hand in its first tape edition may not be as muscular or perhaps as sinister here as it is in some disc versions, but the performance is a dramatically gripping one, and the recording is particularly notable for its exploitation of tape's special ability to reproduce genuinely solid low frequencies.

SAINT-SAENS: Concertos for Piano and Orchestra: No. 2, in G minor, Op. 22; No. 4, in C minor, Op. 44

Philippe Entremont, piano; Philadelphia Orchestra, Eugene Ormandy, cond. • • COLUMBIA MQ 788. 47 min. \$7.95.

Even the most chauvinistic Frenchman (well, outside Le Général himself) is not likely to regret the candid disregard of Gallic grace and delicacy here. For both these skillfully contrived showpieces are played for all they're worth. I haven't heard young Entremont play with such gusto since his debut Concert Hall recordings of the 2-track tape era, and Ormandy's Philadelphians back him up magnificently here. Yet, dazzling as the performances are, what can be guaranteed to bowl over every sonic-minded listener is the imperiously full-blooded stereo recording. For sheer boldness, bigness, and solid impact of both piano and orchestral tones, this reel will be hard indeed to beat. Curiously, only the more familiar Second Concerto is a first

tape edition; the larger-scaled Fourth was once available in an RCA Victor mono taping by Brailowsky and Munch.

"Basie Meets Bond." Count Basie and His Orchestra. United Artists UAC 6480. 36 min., \$7.95.

- "Dr. No." Recording from the sound track of the film. Monty Norman, composer-conductor. United Artists UAC 5108, 39 min., \$7.95. "Our Man Flint." Original film score.
- Jerry Goldsmith, composer-conductor. 20th Century-Fox TCC 4179, 25 min., \$7.95.

Monty Norman's early-Bond score is notable for its Jamaican materials, including an engagingly calypso-flavored love theme called Under the Mango Tree, and Jerry Goldsmith's music for a riotous travesty of secret-agent misadventures includes some pulsing jazz bits (Man Does Not Live by Bread Alone, etc.) and some atmospheric exploitations of a Thomas electronic organ, a Solovox, and lots of echo-chambering (In Like Flint, etc.). Yet there's more consistent musical entertainment, as well as far more vital orchestral playingincluding Basie's own inimitable piano commentaries and solos-in the Count's salute to Agent 007. This includes not only some of the best Norman contributions to Dr. No but some of the still more striking pieces (especially Girl Trouble and The Golden Horn) from the pen of John Barry. Most of the tunes are also more ingeniously arranged (by Chico O'Farrell) than in their soundtrack versions, and the recordings themselves are more markedly stereoistic.

"The Duke at Tanglewood." Duke Elling-

ton, piano; Boston Pops Orchestra, Arthur Fiedler, cond. RCA Victor FTC 2214, 38 min., \$7.95.

What could go wrong with such a brilliant idea as that of teaming Ellington and Fiedler? Apparently the combination pleased a Pension Fund audience at Tanglewood last summer, and obviously RCA Victor has spared no pains in documenting the occasion in vividly live (non-Dynagroove, by the way) stereoism. Yet hearing the present wellprocessed tape edition, one immediately becomes aware that strategically the combination is not truly harmonious and that tactically the choice of Richard Hayman as arranger was a fatal one. His symphonic scores of pop hits, Broadway shows, etc., often are ideal of their kind, but he reveals here a blank incomprehension of the unique Ellingtonian magic. And sad to say, even the Duke's piano playing (supported by his own rhythm section comprising Louie Bellson on drums and John Lamb on string bass) generally sounds subdued.

It chimes more brightly in Satin Doll than elsewhere, and the orchestra musters some animation for the Timon of Athens March and I Let a Song Go Out of My Heart; but over-all, in the words of an early Duke masterpiece wisely omitted here, It Don't Mean a Thing If It Ain't Got That Swing!

HIGH FIDELITY MAGAZINE

96

"Favorite Classics for Piano"/"The Two Pianos of Leonard Pennario." Leonard Pennario, piano. Capitol Y2P 8629, 3¾-ips, double-play, approx. 80 min., \$9.98.

Not surprisingly, the "favorites" are such tried-and-true encore pieces as the Liszt Liebestraum and Hungarian Rhapsody, the Rachmaninoff Prelude plus that in G minor, Debussy's Clair de lune, and Chopin's A flat Polonaise. The two-piano selections, in which Pennario dubs himself in as a mirror-image collaborator, are mostly warhorses too: the Arensky Waltz, four of Brahms's Op. 49 Waltzes, three Dvořák Slavonic Dances, two Grieg Norwegian Dances. . . . But there is a more novel (if pointlessly intricate) Pennario arrangement of the Chopin Minute Waltz, his original grotesque-miniature March of the Lunatics, and a vital Jamaican Rumba by Arthur Benjamin. This last is easily the best of the generally methodical and disinterested, however digitally dexterous, performances-although there is also a rather interesting comparison between the hackneyed Schulz-Evler solo arrangement of the Blue Danube Waltz and the much more effective one for two pianos by Abram Chasins. These recordings, dating back to 1960, are still bright and strong, rather than particularly vividcharacteristics, like that of a decidedly constricted studio acoustical ambience, which undoubtedly are inherent in the original masters rather than a consequence of the new slow-speed tape technology.

- "Going Places." Herb Alpert's Tijuana Brass. A & M AMB 112, 30 min., \$6.95.
- "The Lonely Bull"/"Tijuana Brass," Vol. 2. Herb Alpert's Tijuana Brass. A & M AMF 101, 3³/₄-ips, doubleplay, 63 min., \$9.95.

Lots more of Alpert's curious blend of bull-ring, mariachi, bossa nova, Broadway, Dixie, teen-age rock, and what have you-mélanges that should be just messes but which most of the time are sneakily yet well-nigh irresistibly appealing. The standard-speed album (notable for its vividly bright sonics and strongly marked stereoism) does best with such present-day standards as A Walk in the Black Forest, And the Angels Sing, etc., although a couple of the more Latinized selections (an atmospheric Felicia and a jaunty Spanish Flea) come off better than others. In comparison, the first side of the slow-speed reel suggests that the 3¾-ips technology is decidedly inferior -but the strikingly improved Side 2 sonics make it likely that the tonal edginess and murkiness first heard are faults of a considerably earlier master recording. Ironically, though, the Side 2 program is generally less distinctive than the "Lonely Bull." Both sides include, for my taste, a few too many examples of Alpert's predilection for atmospheric crowd-noise effects, but in compensation many of his own compositions (Acapulco 1922, El Lobo, Struttin' with Maria, Mexican Corn, etc.) fairly bubble over with zestfulness, plus-for all the sophisticated scorings-an engaging naïveté.

CIRCLE 59 ON READER-SERVICE CARD

CIRCLE 37 ON READER-SERVICE CARD

97

ADVERTISING INDEX

Key	No. Page N	lo.
1.	Acoustic Research, Inc.	19
		29
		17
4.	Audio Exchange	98
	A 31 W. A. A. A. A. A. A.	90
5.	Benjamin Electronic	
		22
6.	Bogen Communications Division	28
	Bozak, R. T., Mfg. Co.	4
103	British Industries Corp.	38
7.	Carston Studios	36
		7
	Columbia Masterworks	5
		54
		1
		9
		35
13	Deutsche Grammophon Gesellschaft 8	3
14		0
		6
16		5
17.	Dynaco Inc 1	5
	Electro-Voice, Inc. Cover II	Ι
	Elektra Corporation 8	1
19	Elpa Marketing Industries, Inc	6
42	EMI, see Scope Electronics	
20	Empire Scientific Corp. 9	0
	Finney Company, The 10	0
25	Fisher Radio Corp. Cover II,	1
103	Garrard	8
	Harman-Kardon, Inc. 77	
	Heath Company	
	Hi-Fidelity Center 97	
29	Highlands Inn 92	?
23	Jensen Mfg. Co 37	,
30	Kenwood Electronics, Inc	3

Key N	No. Page No).
31	KLH Research and	2
56	Development Corp. 2 Koss/Rek-O-Kut	
32	Lansing, James B., Sound, Inc. 8	7
33	Liberty Records 9 London Records 77, 8	3
57	Magnecord/Telex 89	9
	Marantz, Inc	
	McIntosh Laboratory, Inc. 20	
18	Nonesuch Records 81	I
24	Oak Publications 80	5
36	Pickering & Co., Inc 2	2
	Rabsons-57 St. Inc 97	
38	RCA Victor Records 71	
19	Revox 36	5
39	Rheem Roberts 18	
	Sansui Electric Co., Ltd. 87	
	Schober Organ Corp 84	
	Scope Electronics Corp. 24	
	Scott, H. H., Inc. 33, 34	
50	Sherwood Electronic Lab- oratories, Inc. Cover IV	
59	Shipyard Salvage	
43	Shure Brothers, Inc 56	
44	Sonotone Corp 14	
53	Sony Corp. 12, 13	
	Sony/Superscope, Inc 21	
	Sony/Superscope, Inc 82	
	Sound Reproduction, Inc. 85	
	Stanton Magnetics, Inc. 73	
<mark>49</mark>	Stereo Parti	
<mark>58</mark>	Toujay Designs 97	
	United Audio 25	
<u>51</u>	University Sound	
52	Vanguard Recording Society, Inc. 79, 88	
54	Verve Folkways 26	
55	Winegard Co 6	
	Wyeth Press 35	

HIGH FIDELITY MAGAZINE

At last amplifier manufacturers are breaking the 20 to 20,000 cps response barrier. IT'S ABOUT TIME. After all, we've been making speakers that go well beyond those limits for years!

> Let's start at the bottom (as much as an octave below most other woofers). Our thirty-inch diameter woofer reproduces 15 cps fundamental bass at full volume without doubling. Nothing less than a live performance can compete with the sound you hear—and feel—from this giant speaker. Model 30W \$250.00

Over a decade of engineering refinement has made this E-V twelve-inch cone speaker unexcelled in mid-bass performance (and it's also an uncommon value as a full-range speaker from 30 to 15,000 cps). Model SP12 \$65.00

It takes this sophisticated team of compression driver and patented diffraction horn to fully satisfy the rigorous demands of the treble range. There's no smoother combination than E-V T25A and 8HD. Model T25A \$51.00 Model 8HD \$21.00

Ruler flat from 3,500 to 23,000 cps! But extended range is just one of the benefits of the T350 VHF driver. Its exclusive throat and horn design spreads undistorted highs to every corner of your listening area. Delightful!

Model T350 \$66.00

These unusual component speakers have been combined in the Patrician 800—often acclaimed the world's finest loudspeaker system. \$995.00 in Traditional or Contemporary cabinetry. It's waiting to be challenged by the most powerful, widest-range amplifier you can buy. Listen. The difference you hear is what high fidelity is all about!

Other E-V component speakers for every requirement—indoors or out—range in price from \$14.00 to \$250.00. Hear them at your nearby Electro-Voice high fidelity showroom. Write for free catalog.

ELECTRO-VOICE, INC., Dept. 764H 619 Cecil Street, Buchanan, Michigan 49107

CIRCLE 21 ON READER-SERVICE CARD

Compare these new Sherwood S-8800 features and specs! <u>ALL</u>-SILICON reliability. Noise-threshold-gated automatic FM Stereo/mono switching, FM stereo light, zero-center tuning meter, FM interchannel hush adjustment, Front-panel mono/stereo switch and stereo headphone jack, Rocker-action switches for tape monitor, nolse filter, main and remote speakers disconnect. Music power 140 watts (4 ohms) @ 0.6% harm distortion. IM distortion 0.1% @ 10 watts or less. Power bandwidth 12-95,000 cps. Phono sens. 1.8 mv. Hum and noise (phono) -70 db. FM sens. (HFP) 1.6 μv for 30 db quieting. FM signal-to-noise: 70 db. Capture ratio: 2.2 db. Drift \pm .01% 42 Silicon transistors plus 14 Silicon diodes and rectifiers. Size: 18½ x 14½ x 14 in.deep.

Now, look at the Meu Sherwood specs!

the second se					
Model -	V-Vacuum Tube S- <u>ALL</u> - SILICON T-Germanium Transistor	Power (IHF) 2 channels 4 ohms Watts	FM Sensitivity Microvolts	Price	Dollars/ Watt
Sherwood S-8800	S	140	1.6	\$ 359.50	\$ 2.57
Altec 711A	S	100	2.2	378.00	3.78
Bogen RT8000	Т	70	2.3	319.95	4.57
Dyna FM-3, PAS-3 & S-70	V	90	4.0	404.85	4.49
Fisher 600T	V&T	120†	1.8	459.50	3.82
Fisher 440T	Т	70	2.0	329.50	4.70
Harman-Kardon SR-900B	Т	100	1.85	449.00	4.49
McIntosh 1500	V&T	85	2.5	499.00	5.87
Marantz 8B 7, & 10B	V	75*	2.0	1170.00	15.60
Scott 348	V&T	120	1.9	479.95	4.00
Scott 342	Т	65	2.5	299.95	4.61

References "T" or "V&T" (above) may include some silicon transistors. Figures above are manufacturers' published specifications except (7) which are published test indings.

98 100 102 104 100 108 10

S-8800 140-watt FM <u>ALL-SILICON</u> Receiver \$359.50 for custom mounting \$368.50 in walnut leatherette case \$387.50 in hand-rubbed walnut cabinet

7m 88

3-VEAR WARRANTY

Sherwood Electronics Laboratories, Inc., 4300 North California Avenue, Chicago, Illinois 60618. Write Dept. H7

CIRCLE 50 ON READER-SERVICE CARD