

MWWWWWWW

We just developed a sound tape so sensitive that you can now cut recording speed by half, yet retain full fidelity. You can actually record twice the music per foot. Your budget will applaud. Start savings with this new box.

SCOTCH® Brand "Dynarange" Series Recording Tape is the name. And this one makes all music come clearer, particularly in the critical soprano range. Reason: This tape cuts background tape noise in half. With this result: You can now record at 3¾ ips all the finest fidelity that before now your tape recorder could only capture at 7½.

Your dealer has a demonstration tape that lets you hear the excellence of this new tape at slow speed. Costs a little more. But you need buy only half as much—and can save 25% or more in tape costs. Or, if you use this new tape at fast speed, you'll discover fidelity you didn't know your recorder had.

Other benefits of new "Dynarange" Tape: Exceed-

ingly low rub-off keeps recorders clean. The "Superlife" coating extends wear-life 15 times over ordinary tapes. Lifetime Silicone lubrication assures smooth tape travel, protects against recording head wear and extends tape life. Comes in new sealed pack, so tape is untouched from factory to you. Reasons aplenty to see your dealer soon, hear a demonstration. And try a roll!

BLICORE LUBING, 8 HD

Circle 47 on Reader's Service Card

The new Norelco Carry-Corder[®] Car-Mount[™] does more than just ride around playing music through your car radio. It not only plays your own favorite home-recorded tapes, but when you park and get out, it gets out with you—to play and record anywhere.

The Norelco Carry-Corder Car-Mount plays and records in anything on wheels. And doesn't pick up static from your car's ignition system. Or drain electricity from the battery either. It has its very own power supply.

Which also means you can take it to a

party without having to *drive* it into someone's living room. It unplugs in a minute. It weighs only three pounds. And it has a shoulder strap for carrying it around. (If you have round shoulders, it will even fit into your coat pocket.)

You record or listen on handy snap-in cartridges that hold up to 60 minutes of *anything:* Bach. Beethoven. The Beatles. Even your wife's directions on how to get to her Uncle Manny's house. And if you stop by your Norelco Dealer's soon, he'll show you how to do hundreds of other fun things with a tape recorder, too.

Circle 51 on Reader's Service Card

North American Philips Company, Inc., High Fidelity Products Department, 100 East 42nd Street, New York, New York 10017

1966 Annual Buying Guide

As tracking forces have become lighter, and stylus assemblies more delicate, so has the danger of damage from manual handling increased. To eliminate this hazard, Garrard has built into the Lab 80 an ingenious tone arm cueing control. This feature protects your records as no other turntable can.

The Lab 80 integral cueing control works for you in three important ways:

1. To play a single record: Press the Manual tab. This starts the motor and activates the tone arm cueing control. The arm stays suspended a safe half inch over the record. Position the tone arm over the first (or any) groove. Now, press the cueing control and the stylus lowers gently into the groove.

2. To cue a record during manual or automatic play:

Press the Manual tab. The arm rises and stays a half inch above the record. Move the arm to the band or groove desired, and press the cueing control. The stylus lowers slowly and accurately into the groove. With this feature, there is no necessity to lift the arm by hand causing accidental jarring or scraping of the stylus across the record.

3. To pause during manual or automatic play: When you want to interrupt the music, press the Manual tab. The arm rises directly over the record and stays there. The turntable continues to revolve. When you are ready to resume play, press the cueing control. The stylus lowers accurately and safely, and the music continues from where it left off.

Regarding automatic play: The Lab 80 is a superb transcription turntable for single play. But, in addition, it includes an exceptionally gentle, built-in record changing device, enabling you to play a stack of eight records fully automatically.

the perfect unit / for taping and / protecting your records

The Garrard LAB 80 Automatic Transcription Turntable Fully automatic, single play too...

it performs on cue!

1966 ANNUAL BUYING GUIDE

VOLUME 13 No. 2

ARTICLES

Tape Times		6
33 Things You Can Do With A Tape Recorder		
A Recommended Basic Library of Serious Music		
by Erwin Bagley	•	21
How to Buy a Tape Recorder by Paul Edwards		31
How to Buy a Tape Deck by Frank Peters		
How to Buy a Battery Portable by Lee Brooks		
How to Buy a Car Tape Player by Richard Ekstract		
Should You Buy a Video Recorder? by Ann Eisner		
Selecting the Proper Microphone by Felix Prinz		
Which Accessories Do You Need? by Renato De Groff.		
A Guide to Stereo Headphones by Robert Angus		
Pop Sounds by Richard Ekstract		
How to Select the Right Recording Tape by Robert Angus		

Tape Recording: Publisher: Richard Ekstract; Editor: Robert Angus; Music Editor; Erwin Bagley; Technical Editor: Peter Whitelam; Associate Editor: Ann Eisner; Design Consultant: Peter Palazzo

Tape Recording (title registered U.S. Pat. Off.) is published seven times a year by A-TR Publications, Inc., Richard E. Ekstract, President; Robert N. Angus, Secretary; Executive and editorial offices 156 E. 52nd St., New York, N.Y. Subscription rates: U.S. and Canada \$3.00 for one year, \$5 for two years, all other countries \$4.50 per year. Single copies 50 cents. Annual \$1.00. Entire contents copyrighted 1960 by A-TR Publications, Inc. Distributed by Eastern News Distributors. Inc., 255 Seventh Ave., N. V. 1, N. V.

4

WHEN A FOREMOST RECORDING ENGINEER RECORDS PROFESSIONALLY, WHAT KIND OF TAPE DOES HE USE?

Q. WHEN HE RECORDS AT HOME, WHAT BRAND DOES HE CHOOSE . . . TO BE JUST AS SURE?

A. ULO VILMS GOES AMERICAN BRAND ALL THE WAY!

As chief audio engineer for the world's largest pre-recorded tape duplicators, he knows the best performing and most reliable tape is AMERICAN. He chooses AMERICAN at home on his 'busman's holiday' for the same reason. Mr. Vilms' recordings, whether for clients or for his family and friends will be just as brilliant, just as flawless when played years from now. Isn't that what tape recording is all about? Anything less is a waste of time and money.

TIMES

Here are the approximate playing time of almost 500 classical compositions. Times have been gleaned from actual performance records of the New York Philharmonic, the Metropolitan Opera, as well as recorded versions of the works. Because conductors vary in their interpretations of works, and because different groups play the same composition at different tempi, these times are only approximate. If you're planning to record one of the works listed here, off the air, we suggest you allow a leeway of approximately 10 per cent in either direction in selecting your tape. For example, if a composition is listed below at 30 minutes, one conductor may take 27 minutes to play it, another 33 minutes.

Our staff has been busy during the past several months compiling the figures below. We were unable this year to include every major work (including some very important ones), but we hope to add all the significant parts of the classical repertoire to the list next year.

Albinoni	
Oboe Concerto Op. 9 No. 2	11:40
Arnold	
Guitar Concerto	22:35
Homage to the Queen	41:27
Bach, CPE	
Concerto for Orchestra in D	15:49
Double Concerto for	18:22
Harpsichord in E ^b	
Sonata No. 1 for Flute	6:15
Sonata No. 2 for Flute	6:20

(Continued on page 69)

Tape Recording

ALL THE BEST FROM SONY

The Most Complete Line of Tape Recording Equipment in the World!

1. Sterecorder 500-A — A complete 4-track stereo/mono tape system with unsurpassed studio quality. The full range, infinite baffle detachable speaker systems integrate into the recorder lid, and separate 15 feet for optimum stereo effect. Less than \$399.50. 2. Sony Sterecorder 777 — Professional, solid state 2- or 4-track stereo/mono tape recording system featuring remote control and the exclusive Sony Electro Bi-Lateral head system. World's finest tape recorder. \$695. 3. Sony Sterecorder 260 — Complete solid state 4-track stereo/mono system with built-in XL-2 Radial Sound speakers for total stereo-dimensional sound, with 10 watts of pure music power per channel. Less than \$249.50. 4. Sony ESP Reverse 660 — The world's first truly automatic tape reversing system. 3 motors, 4 heads, and featuring Sony XL-4 Quadradial Sound speaker system with 50 watts of music power per channel — surrounds you with a stereophonic curtain of music. Less than \$75.5. Sony Voice Command Battery Portable 905-A — Starts at the sound of your voice. Less than \$159.50. 6. Sony Stereo Mixer MX 777 — For advanced re-

voice, Less than \$159.50, 6. Sony Stered r cording technicues, this all-transistorized, battery-powered 6 channel stereo/mono mixer Is the perfect accessory to complete the 777 professional system. Less than \$175. 7. Sony Sterecorder 200 — The most compact and lightweight quality 4track tape recording system on the market today, Carrying case lid separates into 2 full range speaker systems. Unequalled for performance and price. Less than \$199.50, 8. Sony Portable Tapecorder 102 — Rugged 2 speed, dual track hi fidelity recorder with deluxe features and 7" reel capacity satisfies the most exacting recording requirements. Less 'an \$129.50, 9. Sony-

needed. 2 speed with stop-&-go mike, automatic volume control. Only \$67.50. 10. Sonymatic TapeMate 123 — Bantam-weight with over 2 hours recording time on small reel, 2 speeds, and automatic volume control. Body-storing mike, simplified Sonymatic operation. Ideal for sending "Talking Letters." \$39,95 for a single unit. \$79.50 for a pair. 11. Sony Stereo Tape Deck 350 — A 4-track, solid state, stereo playback tape system with 3 heads to give a component set-up the versatility and capabilities of stereo tape facilities. Vertical or horizontal installation. Complete with walnut finish cabinet: \$199.50. Portable model 350C: \$219.50. 12. Sony Professional Condenser Microphone C-37A — A high performance studio and theater microphone for both uni- and omni-directional use. \$295.00. 13. Sony Uni-Directional Professional Dynamic Microphone F-11 — Lightweight cardioid hand or stand held, for top quality performance in broadcast and recording use. Less than \$249.50. 14. Sony Omni-Directional Professional Microphone F-91 — A slim-tapered

matic solid state 900 - The 51/2 pound wonder with the big voice. Conveni-

ently operates everywhere - on 4 flashlight batteries or AC with no adapter

sional Microphone F-91 — A slim-tapered probe or stand held mike for public address and on-the-spot pick-up of wide-field sound coverage. Less than \$149.50. 15. Sony Solid State 250-A — The country's best selling stereo tape deck, adds the scope of stereo tape recording/playback to any sound system. 4-track, 2 speed, vertical or horizontal operation, walnut base. All for less than \$149.50. 16. Sonymatic 135 — Ideal family recorder with simplified Sonymatic one-twothree operation, automatic volume control, and full 5" reels. Has body-storing mike, vinyl carrying case. Less than \$69.50.

For literature or name of nearest franchised dealer, write to Superscope, Inc., Sun Valley, California, Dept. 35

Circle 55 on Reader's Service Card

7

Let her call it beautiful furniture. You call it a Wollensak tape recorder.

Don't let this slim-lined beauty fool you. Under its more than six feet of walnut skin lies a musical lion. The new Wollensak 5300 Stereo has both a solid-state stereo tape recorder and two matched speakers that will roar or purr at your command. And Control Central: the ultimate source of sound in a hand-span. Two VU meters, power-activated push buttons, 4 speed-4 track, unmatched potential for music creativity. Sectional design lets you hang it, stack it. AM-FM multiplex stereo tuner with storage compartment is optional. Now at finer stores everywhere. See the Wollensak Automatics, too — World's Only Self-Changing Tape Recorders.

33 Things You Can Do With a Tape Recorder

FAMILY ALBUMS IN SOUND

Just as most people keep a photographic snapshot record of the growth of a child, so the tape recorder owner should make a sound snapshot record. This could begin, with hospital permission, from the very first cry and most probably would conclude with a wedding ceremony.

Because tape recording is relatively new, less than 15 years old as far as general public use is concerned, people have not realized yet the tremendous memory value of sound. The principal reason for taking photographic snapshots is to remember how a person looked at the time. Just as there is physical growth which a camera can record so there is mental growth which only a tape recorder can capture. The two combined complete the picture. The sound reveals the personality.

We don't like to think about it but, barring accidents, the older folks will be the first to leave us. Their voices should be included in the collection.

SNAPSHOTS IN SOUND

It might be a fine idea to make a recording when you make a photo snapshot. Dinner table conversation, bedtime story time, night time prayers, even school lesson recitations make excellent family-type recordings. Strive for naturalness in all family recordings. For shy people, use the interview technique to draw them out. Tapes should be edited and a master reel kept of the best material.

TAPESPONDENCE

Imagine being able to talk to someone in South Africa, Australia, Germany or any one of a

This is only a small sample of the many things you can do with a tape recorder. You'll probably think of many more...

33 Things To Do...

number of overseas countries. With a tape recorder it can be done for pennies.

Your recorder becomes a door to the world when you undertake to tapespond with someone. This consists of exchanging recorded comments on small reels of tape using sound instead of the written word.

There are a number of international clubs devoted to fostering tapespondence between individuals. These clubs charge nominal dues for which the member receives club publications, can participate in club activities and also receives a directory of other members. (TAPE RECORD-ING offers this information to its readers each issue free of charge.)

The directory lists name, address, recorders owned and subjects of prime interest. The usual procedure is to pick out the name of a person whose interests are similar to your own and drop him a postcard asking if he would like to tapespond with you. If the response is favorable you record a reel of tape and send it to him. Staunch friendships and even weddings have come about through exchanging tapes.

Families who are scattered, with children off in college or married, find the recorder and tape exchange an excellent means of maintaining close contact with a minimum of fuss. Retired grandparents living the width of the continent away from the grandchildren have recorded bedtime story tapes which are played when the youngsters are tucked into bed at night.

LEARNING A LANGUAGE

There is no better way to learn a foreign language than through the use of the tape recorder. This has been amply demonstrated for the language labs now found across the nation in modern schools are composed of batteries of tape recorders, enough so that each student can have his own.

The biggest advantage in the use of tape for language learning is that it offers you the opportunity to hear yourself. This is of critical importance for it enables you to compare your pronunciation with that of the native speaker and to make immediate correction of any errors. This enables you to learn rapidly and correctly. In conjunction with a short wave radio, the recorder may also be used to make foreign language tapes for studying the spoken word. Langauge records may also be copied on tape. The advantage in this is that the recorder may be started and stopped, or rewound, when studying a particular sequence, a feat which is impossible with a record player.

Those recorders which will play one track while recording on a second track offer the best opportunity for language study since the lesson material can be placed on one track and the student responses on the other. When both are played together immediate comparison is obtained.

SOUND FOR SLIDES AND MOVIES

Your home screen need no longer be a "silent screen" if you own a tape recorder. Sound for both home movies and slide shows can be put on tape to be played with the showing of the film or slides.

In fact, many companies make synchronizing devices which operate automatic projectors from signals on the tape. This makes a completely automatic slide show and you can join your own audience if you wish.

The narration covering the slides should first be written out after the slides have been put in the desired sequence. The tape is then voiced, music and sound effects added, etc. and then the whole show is run through to check for timing and spacing.

Tape recorders can be used to capture the sound for movies when the picture is shot but lip synch without special equipment is very unlikely. The sound may later be dubbed to magnetically striped film if you have a magnetic sound projector.

If not, the recorder may still be used. Check points should be established between the beginning or ending of scenes in the film and the music or narration on the tape. By varying the speed of the projector so that the check points always meet, fairly good synchronization can be achieved. This system works quite well when simple music and narration make up the sound.

TIMING OPERATIONS

Anyone who has ever developed a color film, or accomplished any process requiring a large number of steps which must be done in sequence will doubly appreciate the value of a recorder.

By making a tape containing the necessary step by step instructions with the voiced instructions spaced the proper time apart on the tape, such processes become easy to follow. The time between steps may be filled with music to make the interval pass more pleasantly.

RECIPES ON TAPE

Recipes which are complicated may be placed on tape and, instead of trying to hold a cookbook open with hand full of flour or other ingredients, the voice from the recorder tells you the next quantity and step in the process. As with the processing tapes, the intervals may be filled with music.

Since most recorders are accurate to within seconds on a long run of tape, they can be used to time almost anything.

The tapes are home-made and are easy to make. Simply read each step from the instructions or recipe allowing the proper time interval to elapse between them. Music may be fed on the tapes from a record player or radio, stopping the music to voice the instructions. This avoids making splices later. If the timing is critical the tape should be checked by running it through the recorder and checking it with a clock or watch.

IMPROVING YOUR DICTION

Any tape recorder is a merciless critic. It can only play back what has entered the microphone, without fear or favor.

Thousands of people have been registered surprise and many times, dismay upon hearing themselves as others hear them. Those seeking to improve their diction and vocabulary have made a recorder their constant companion and, in most cases, the improvement has been marked.

Bad speech habits do not seem to become apparent until we actually hear them from tape. Then the nasal tones, slurring or plain bad grammar show up with great clarity.

PRACTICING SPEECHES

Practice for speeches to be given to groups is best done with a recorder. By hearing the speech beforehand, you can tell where it must be tightened up, where something humorous would add to the interest, where more drive or emphasis should be placed. The final result is always a a better presentation and more compliments from the audience. If you put yourself to sleep with a recording of your speech you can be doubly sure a real audience will suffer the same way.

If the speech must be memorized, such as ritual material for lodge meetings or ceremonies, etc., the tape recorder becomes a most patient teacher willing to repeat again and again without complaint.

LISTENING TO MUSIC

More than half of all recorders purchased are used for the recording or playing of music in the home. In this respect the recorder is superior for tape has more "hi-fi" than records. In addition, tape retains its "hi-fi"characteristics indefinitely while records gradually deteriorate through repeated playings.

Recorded stereo tapes brought the first stereo music into the home. There are now thousands of different titles from which to choose.

TAPE RECORDS

In addition to the purchase of tapes for playing on your recorder you may also tape from records when they are new and play the tapes instead of

33 Things To Do...

the discs. In this way the top quality apparent on a good disc on its first playing will be maintained.

By means of tape you can make up musical reels that suit your own tastes. Music suitable for background use in the home, music for dancing, music for just listening may each be put on a separate reel by splicing the tunes together.

MUSIC PRACTICE

The tape recorder is an invaluable aid to learning how to play any musical instrument. Being able to replay the music at any time and over and over again it becomes possible to spot very small errors—or big ones, and correct them.

By recording the lesson material when the teacher is present, it is possible to have the benefit of the teacher's examples between lessons.

By keeping a progress tape, that is by taping practice pieces as they are perfected, a record of the accomplishment of the pupil can be kept. This tape can be recorded over a period of months, or even years, and should be kept for this purpose alone. In-between and practice recordings should be done on another tape or tapes.

As each new piece is added to the progress tape, the recording should start on the blank tape after the last piece recorded. This will save making splices. If you don't mind the splices (and they are easy to make and will hold indefinitely) then you can make the recording for the progress tape on any reel and splice it on to the end of the tape.

When making the recordings the microphone should be pointed toward the source of the sound *i.e.*, the bell of a trumpet, the sounding board of a piano, the strings of an instrument, etc.

SOUND EFFECTS

Back in the golden days of radio broadcasting the sound effects man was very much in demand. On him depended many of the illusions that lent reality to the broadcast. Fires, crashes, marching troops, slamming doors or the noises of the jungle all had to be produced at the drop of a hat. He had to be a real inventor many times to find something that sounded like the real thing to the microphone.

Making a library of sound effects for use in little theater work, or in recording your own plays, or just for fun can be a fascinating pastime.

There are many effects which can be secured directly from the objects themselves, such as a phone bell, glass breaking, the whirr of a vacuum cleaner. There are others which must be created, like the sound of a building crashing, or the tramp of marching feet.

Real-life sounds can be recorded by using a self-powered portable or a recorder mounted in an automobile with inverter power. Created sounds can easily be recorded at home.

The sounds may be kept on small three inch reels, indexed so that you can quickly find one when needed.

WEDDINGS

One of the highlights of life is the wedding ceremony, either our own or the shared experience when one of our children is wed.

The purchase of a recorder is worth this alone for a tape of the wedding ceremony becomes precious as the years pass by.

In making wedding recordings the project should first be cleared with the church in which the ceremony will be held. Permission granted, the next step is to determine where the recording equipment may be set up without being conspicuous. The microphone should be placed as close as possible to the point where the vows will be said. The recorder may be placed in an anteroom off to one side if such is available. Mike extension cords should not run over 25 feet or some loss in quality will be experienced.

The recording volume control should be adjusted to keep the level at the proper point to balance the voices and the organ or the soloist. Since the actual ceremony seldom takes more than 20 minutes, a single track on a seven inch reel should be enough at the $7\frac{1}{2}$ inch per second speed and will be more than enough at the $3\frac{3}{4}$

Perfectionist's guide to record playing equipment

You can do all this with both the DUAL 1009 and the DUAL 1019

1. Track flawlessly with any cartridge at its lightest recommended tracking force ... even as low as 1/2 gram.

2. Play all standard speed records – 16, 33, 45 and 78 rpm.

3. Vary pitch of any record with 6% Pitch-Control.

4. Achieve perfect tonearm balance with elastically damped counter-balance that offers both rapid and finethread adjust.

5. Dial stylus force with precision of continuously variable adjust from 0-grams up, plus the convenience of direct reading gram-scale.

6. Start automatically with either single play or changer spindle ... and start manually at any position on either rotating or motionless record.

7. Remove records from changer spindle or the platter without having to remove the spindle itself.

8. Change turntable speed and record size selector at any time during cycling or play.

9. Install in just $12\frac{3}{4}$ " x $11\frac{1}{2}$ " area with only $6\frac{1}{2}$ " clearance above for changer spindle.

10. Mount, secure and demount from base or motorboard ... all from above.

11. Even restrain the tonearm during cycling without concern for possible malfunction or damage.

... And to all this, the new DUAL 1019 adds

1. Direct-dial, continuously variable anti-skating compensation for any tracking force from O-grams up.

2. Feather-touch "stick shift" Cue-Control for both manual and automatic start.

3. Single play spindle that rotates with your records exactly as with manual turntables.

4. Cartridge holder adjustable for optimum stylus overhang.

5. "Pause" position on rest post for placing tonearm with out shutting motor off.

Equipment reviews in every leading audio publication-and by consumer testing organizations-have placed Dual Auto/Professional Turntables in a class by themselves as the equal of the finest manual turntables. And these findings have been confirmed repeatedly by experienced audiophiles, many of whom have actually traded in their far more costly manual equipment for a Dual.

This unprecedented approval has been earned by Dual's precision design and engineering, relentless quality control, quiet operation and matchless performance...notably, flawless tracking as low as 1/2 gram.

For all these reasons, the only choice today for the perfectionist rests with either the world-renowned DUAL 1009, or the even more advanced DUAL 1019. Just some of the design and operating features of both models are presented here, to help you decide which one best meets your own requirements. If you had been considering anything but a Dual, we suggest you bring this guide with you to your authorized United A idio dealer. There you will find the comparison ever more enlightening.

> **DUAL 1009** Auto/Professional Turntable closed the gap between the manual and the automatic turntable. \$99.50

unite

535 MADISON AVE. NEW YORK, N.Y. 100

1966 Annual Buying Guide

Circle 57 on Reader's Service Card

33 Things To Do...

speed. Long play tape, which will run 45 minutes on the track at the higher speed will provide a margin of safety. Just make sure you don't get caught with the tape running out in the middle of the ceremony. Tape copies may be given as a wedding present.

STAGE PRODUCTIONS

One of the biggest problems in little theater work is the production of off stage sounds at precisely the right moment and from precisely the right point.

With a tape recorder the problem is completely solved. All sound effects are taped and spliced in sequence with leader tape between each segment. On the leader tape may be written the act and scene number and the cue.

Behind the scenes, separate loudspeakers are mounted as necessary and these are connected to the recorder by plugging the one to be used into the external speaker jack. A more elaborate method would be to make a switch box to feed any speaker by merely throwing a switch.

During the performance, the operator of the recorder follows a script of the play with all the sound effects plainly marked. As a cue comes up, he plugs in the appropriate speaker, left, right or middle and presses the play button. The sound is then heard by the audience.

Most of the sound effects, such as telephone bells, door slams, etc. can be recorded around the home. More elaborate effects, such as thunder storms or jungle noises can be dubbed to the tape from commercially available sound effects records. The recorder can also be used to provide music between the scenes and at intermission.

PARTY GAMES

The recorder can be the life of any party you let it attend.

One of the favorite tricks is to hide the microphone and record the guests without their knowledge. This can be dangerous and, if you plan to do this, be sure you play the tape back to yourself before springing it on the party. Friendships have been broken over a lot less.

Better yet is to use the recorder for such things as recording a zany script, with each of the guests taking part. Also, by recording many household sounds close up, by recording well known speakers from the radio or TV, or well known bands, you can make quiz games which are quite entertaining.

Another thing that brings lots of laughs is to interview each guest separately in another room. The trick is to put a question on the tape such as "What do you think of the new bridge?" The recorder is then stopped. When the person comes in you ask for something entirely different than that which is on the tape such as "Describe that old rickety bridge over the creek." You record their answer to this. Of course, on playback, the question is followed by the off-beat reply. This can become quite hilarious. The recorder can also provide music for dancing and background music for the eating time.

ON THE MOVE AFLOAT AND ASHORE

Because a recorder is unaffected by external motion it remains as the best instrument for providing music or other entertainment on boats, planes and automobiles.

Some portable recorders can be plugged into the cigarette lighter outlet for power, others require the installation of an inverter to convert the vehicles' battery power to 110 volts AC.

STUDY IN YOUR CAR

Thousands of medical doctors, for instance, subscribe to Medical Digest which consists of a weekly reel of tape containing the latest in medical research. This they can play while making their house calls and thus make use of otherwise unproductive time.

With a recorder in the car, you can also study while going back and forth to work if the material has been put on tape.

STEREO MUSIC IN YOUR CAR

Tape cartridge players will provide you with music of your choice without commercials or other interruptions.

RADIO AND TV RECORDINGS

With the recorder connected to a radio or TV set you have an ear to the world. History, comedy, music, news, sports are all yours at the push of a button.

Going to be away when a favorite show takes place—have someone at home record it for you. Home team heading for the pennant?—record the important games. A spaceship being launched? your recorder will preserve all the sounds.

Recording from radio or TV is easily done. Most recorders come with an accessory cord one end of which is attached to the loudspeaker terminals. The other end of the cord is plugged into the radio phono input on the recorder. Simply follow the directions in the instruction book that comes with the recorder.

Better yet, if you plan to do any extensive recording from radio or TV is to have your serviceman install a jack on the set. Then all you need do is to plug into it and into the recorder, without fuss or bother.

One of the best takeoff points is at the volume control of the set rather than the loudspeaker. This connection should be made by a serviceman unless you're electronically inclined. Shielded wire should be used and a jack mounted in a convenient spot on the set.

In a pinch recording may be done by placing the mike in front of the loudspeaker but this is not as good as making an internal connection on the set for room noise will be picked up too.

CREATIVE RECORDING

Like the camera, or brush and paints, in the hands of the artist, the recorder can be used creatively to make pictures—in sound.

What is summer like in sound? Or winter, or spring and fall? How about a sound picture of your home with the barking of the dog, the whirr of the oil burner, the voices of the people, the sounds of the door that squeaks and the hundred and one other things that all add up to your house—in sound.

Advanced users of tape recorders can create "tape recorder music" by altering tones, slowing or speeding the tape, using echo effects. Tape recorders have even appeared as solists with a symphony orchestra playing their own kind of weird music.

Creative recording is challenging. It requires thinking—and doing, it requires imagination and, many times, perseverance.

Just as an author rewrites his manuscript several times before it is published, so the creative recordist will have to review and alter his tapes before he is satisfied with the result.

Creative tapes may contain narration, sound effects, voices and music, all interwoven to create the effect or paint the aural picture so that it is vivid in the mind of the listener.

Pop sounds is another example of creative recording. See page

VACATION RECORDING

With the advent of self-powered portable recorders which can be carried like a camera, the recorder now can be taken anywhere.

Even if a home-type machine is used, together with an inverter power supply, it is still possible to make recordings of the high spots of your vacation trip.

If you are going on a cruise, the problem is simple for the cruise boats have power outlets just as homes and hotels do.

Since it is possible to wreck a recorder by plugging it into a DC outlet, it will be necessary for you to check the current sources available where you are going. The steamship line or tourist agency should be able to tell you. If not, the Department of Commerce, Washington 25, D. C. puts out a booklet "Electric Current Abroad" which gives the voltage and frequency of the current in various countries.

Travel tapes, combined with slides or movies of the trip make the show complete and much more real than either of them alone.

33 Things To Do...

Be sure to record more than you know you'll need while you're on the trip then edit the tapes down to make a good sound-picture story of the trip.

BUSINESS USES

Tape recorders have wide application in business ranging from such obvious uses as dictation to inventory taking and field reports.

A tape recorder installed in a car enables salesmen to make immediate notes on each call and he can even dictate reports as he drives from one call to the next.

A recorder present at conferences affords a means of sending the actual meeting to branch offices and field men. This saves hours of transcription time and a great deal of expense.

Taking inventory with a tape recorder shortens the process, cuts down on shut-down time and is more accurate. The person making the inventory simply records each item on tape and the tapes are later transcribed to the inventory sheets and priced by a secretary.

Talking, point-of-sale displays, such as talking refrigerators or automobiles help sell more products and again, the sound comes from tape which is actuated by a floor mat switch or electric eye.

Of course, tape is at the heart of the computers which are now keeping the books of many banks, business firms and government agencies. Tape also is used to guide machine tools that turn out intricate parts. You can easily find many uses for a recorder in your business.

PUPPET SHOWS

Anyone who has put on a puppet show knows the real meaning of being busy. Not only must the puppets be manipulated and kept track of but the lines must be memorized and spoken as well –and often in several different voices.

How much easier it is to put all the vocal parts on tape and let the recorder do the work. The script for the show can be recorded and any sound effects desired can be added to give extra punch to the presentation.

The puppeteer then needs only a cue sheet to follow as a double-check as to which puppet should be doing what and when.

VENTRILOQUISM

By mounting a small speaker in a dummy, anyone can become an accomplished ventriloquist. The wires from the dummy should be run to a plug on the end of a short cord. The chair should have a jack mounted on it into which the plug fits and from the jack concealed wires are run to the external speaker outlet of the recorder.

You will have to memorize the script but the part spoken by the dummy is on tape. The recorder is started and you take your seat and plug in the connection without being noticed by the audience. Leave enough blank tape to give you time. The dummy then speaks and from there you can carry on the conversation. You can even drink a glass of water while the dummy sings!

EXTRA INCOME

There are a number of ways in which your recorder can be a source of extra income.

Recording the voices of children whose parents do not have a recorder is one way. The candid microphone technique works well here and the tape, after editing can be sold to the parents or discs can be cut from it and the records sold in an album.

Recording weddings is another source of extra money. If you tie in with a local photographer to record the sound while he makes the pictures you can secure many leads. A top notch sample of your work will help make sales.

You can also take inventories for stores or other establishments or do conference recording and transcribing. Many top-notch secretaries are now confined to the home because of small children tated on tape by those who do not need the services of a full-time secretary.

Renting tape recorders and tapes to those who do not own a recorder also is a means of extra dollars.

You can produce a radio show on tape for one of your local broadcast stations. You can round up the sponsors yourself and sell the produced tape to the station or, if you have a good idea for a show, the radio station may be able to sell it. Local interviews are easy to do and to sell.

Plays 4 Hours Automatically

Concord 994 with Automatic Reverse-A-Track[®] Records 12 Hours Automatically! Plays <u>Continuously</u>!

Music Quality and Economy of Tape – Convenience of an Automatic Record Changer

Until Concord developed the completely automatic 994 tape recorder, a record changer was the most convenient way of enjoying high-fidelity music. Now, the Concord 994 fully automatic tape recorder *combines* the convenience of automatic continuous play with the superior and lasting sound quality of tape plus the economy of recording your own music from FM or records!

YOU CAN LISTEN WITHOUT INTERRUP-TION TO symphonies and operas, no matter how long they are. The 994 can even be programmed in advance to repeat the work, as many times as you like.

YOUR FAVORITE TAPE WILL SOUND AS GOOD 10 years from now as it does the first time you play it. With magnetic tape, there's no deterioration of original sound quality. You can tape your valuable records, put them safely away, and still enjoy the music with original fidelity, year after year. YOU CAN RECORD AN ENTIRE OPERA IN STEREO for less than \$2 from FM or records! The savings you make in source material alone could eventually pay for your 994!

UNLIMITED SOURCE MATERIAL, including plays, documentaries, and television spectaculars, is yours to record.

The 994 Is a Precision Automatic Stereo Tape Recorder

Concord introduced the concept of automatic tape recorders to the world with the feature-packed 994. You can program it to play or record one side of a tape from beginning to end and stop automatically. Or play back to the beginning and stop. Or play continuously.

PUSHBUTTON CON-TROLS. All transport functions are right at your fingertips. You can

your fingertips. You can even change tape direction at any time by pushing a button! SUPERB SOUND QUALITY.

The Split lid of the 994 houses a pair of true two-way speaker systems, each with its own woofer, tweeter, and crossover network.

TWO DYNAMIC RECORDING MICROPHONES of professional quality included.

OTHER FEATURES: 3 speeds, dual VU meters, 4 heads, solid-state preamps, separate tone controls, instant cueing, digital tape counter.

PRICED UNDER \$400! This advanced, fully-automatic tape recorder can be offered at this price because of volume production by the world's largest manufacturer of audio and video tape recorders. Quality and rugged reliability are so outstanding that the 994 is backed by a complete, fullyear parts guarantee.

GET A DEMONSTRATION NOW! Your Concord dealer's waiting to demonstrate to you what fully automatic tape recording can do for you. Or, for complete information, write Dept. TR-1

THE SIGNATURE OF QUALITY. Tape Recorders / Industrial Sound Equipment / Dictation Systems / Communications Devices / Closed-Circuit Television Circle 39 on Reader's Service Card

Service Card

33 Things To Do...

CHURCH

Because a recorder is so versatile, every church should have one. It can be used in choir practice, to play back the singing and spot places that need improvement. It can be used as a dictation instrument by the minister or priest in preparing his sermons and can later be used to record the sermon (and the entire service) which the church secretary can then type up for the record.

The tapes made can then be taken out to shut-in members so that they may hear and profit by the service. The tapes and machine may be moved from one shut-in member to the next in sort of a round-robin.

In the Sunday school, with its many classrooms, the tapes can furnish the music for singing. These can be recorded by a pianist or organist thus effectively spreading the talents of one individual over a large number of classes.

The recorder can furnish music for social events and even power loudspeakers in the steeple from a chime tape on Sundays.

Bible stories can be read or dramatized on tape for use in the classes and the recorder used to give the "audio" of audio-visual presentations.

These are only the highlights. There are many, many more uses.

LOCAL HISTORY AND GENEOLOGY

In every community there are a number of "Old timers" who can remember back to the days when community was little more than a gleam in a developer's eye. There are also many old folks who were intimately connected with important historic events of a national nature.

Making tapes of the reminiscences of these folks will provide a lasting record of the old days of which they are the last connecting link.

Similarly, family old-timers have many tales to tell of the antics of ancestors and they can trace the family back should you be interested in geneology.

By getting the historical facts on tape you not only have a factual record in actual voices but can use the tapes later should you desire to transcribe the material to written form. Some local radio stations might be interested in these interviews for regional interest shows.

ENTERTAINING CHILDREN

In any home where there are young children, the recorder can save hours and hours of parents' time and provide entertainment for the kiddies as well.

Take the matter of reading from a picture book, for instance. What you do is read the books on tape, giving instructions on the tape as to when to turn the page, where to look for some particular feature, etc.

On a rainy day when the youngster is restless and you are busy, simply plug in a pair of headphones in the external speaker outlet, slip them over the child's ears and hand him the picture book. The tape, in your voice, will keep him interested. You don't have to use headphones, of course, but they do help to concentrate the child's attention by cutting down on other sounds -and they also spare your hearing yourself talk for an hour or so.

Children of reading age can be amused by letting them read the funnies or comic books on tape, acting out the parts. Put the recorder on slow speed to get the most mileage from the tape. Most children are perfectly capable of operating a recorder after a bit of instruction.

You can also go modern by recording sound effects for them representing jet planes taking off, rockets being launched, etc. to which they can apply their imaginations.

Needless to say, the use of the recorder is no substitute for you, it's just a blessing when you're busy.

STUDENT'S BEST FRIEND

From kindergarten to college the recorder is one of the most versatile study aids that has ever been developed.

Through its use in reading, speaking and similar subjects, pupils have made remarkable advances in their grades.

In learning material by rote, such as multiplica-

tion tables, poems and similar material, the recorder serves as a teacher which never loses patience.

Even in advanced studies the making of an aural outline is an excellent practice. As the lesson material is studied from a book, the recorder is kept handy. Each salient point is spoken on the tape. A separate tape is kept of each subject. These are added to lesson by lesson.

When exam time rolls around, the tape is played back and there is a complete outline of the course. By listening to this all of the important points will be heard.

For learning a multiplication table the tape is made by saying "two times two is—" "three times two is—" etc., the student responding to the blanks. The student should make his own tapes thus reinforcing his learning.

Quizzes on the lesson material may also be placed on tape. The question should be followed by the correct answer. The question is played, the tape stopped, the answer given and then the tape started to check the correctness of the answer.

RECORDING FOR THE BLIND

One of the most worthwhile uses to which a recorder can be put is in making recordings for the blind. Some of the tape correspondence clubs foster this activity for their blind members and one organization *Best Selling Books for the Blind* furnishes blind folks with the latest books on tape at nominal charge.

While the Library of Congress has hundreds of books for the blind on disc records, these, for the most part are standard works, they cannot supply topical material.

Greatly appreciated by the blind are tapes of current magazines of all descriptions that fit in with their interest.

It has been found that reading for the blind is slightly different from just reading aloud and recording it. Their minds are very active and are able to absorb information rapidly hence the reading speed should be kept up and not permitted to lag.

Naturally it should be as expressive as possible. Those who have done reading for the blind at a local workshop for the blind will be able to help you get started. The slow tape speed is adequate and the larger reels cut down on the number of times the tape must be threaded through the recorder.

SAVING VANISHING SOUNDS

If recorders had been available 25 years ago and you had said to someone "I am going to record a train because someday they will no longer be heard" that person probably would have thought you were a candidate for the looney bin. Trains disappear? Impossible!

Yet, today, the steam train is hard to find, and so are a lot of other sounds of yesteryear. The clop, clop of the horse pulling a wagon, the clang of the trolley car bell, the steam calliope that led every circus parade. The chants of the stake drivers putting up the circus tent (now it's done by a truck).

Many, many of the common sounds of today will likewise disappear and probably much sooner than we think. The telephone dial sound is a common one yet already the labs have developed a push button system which makes no sound. Even the telephone bell itself may be on the way out to be replaced with something more pleasant and more effective.

The collection of sounds which are on the verge of disappearing is of the first order of importance... and will provide the most challenge.

To be a sound hunter you will need a high quality battery operated portable recorder, or you can use your regular recorder with an inverter in your car to supply the current and a long mike cable so you can get close to the source of the sounds.

VIDEOTAPE RECORDING

With the new home videotape recorders you can record both pictures and sound on tape in perfect synchronization. What's more, videotapes can be erased and reused as often as you like.

You can record directly from your television set and build a library of movies on tape or comedy shows or plays or ball games or anything you like. You can record the family on tape and have better results than with home movie film.

A Recommended Basic Library of Serious Music

by Erwin Bagley

Although no two people will agree on what constitutes a basic library of classical music on tape, here is a listing compiled by our reviewers and editors. In our judgement, it provides an excellent check list against which to compare your library, and includes some interesting pointers for new directions in which you might wish to expand. Not all of the choices were unanimous, and not all of each reviewer's favorites have been included. But we believe it can help you create a library of lasting music. Because most music lovers prefer to specialize in a given type of music -opera, or chamber music, for example, they may not be aware of some of the most appealing music in other categories.

The next few pages list the principal categories of serious music-operas, symphonies, concertos, string quartets and so on-divided into three groups. In the first column appear those works we believe are indispensable to any well-rounded collection. In the second are works which are desirable but not absolutely essential. For the listener who's interested in exploring new directions in music, the third column includes some suggestions worthy of further study.

In most cases where the music is available on tape, we have recommended a prerecorded tape version of it—individual choices (where there was a choice of performer or recording) being made by our reviewers after extensive back-and-forth debate. In those cases where there is no recording of a work on prerecorded tape, or where all available recordings are considered inferior by our reviewers, no listing of artist or tape label will follow the selection. In these cases, we recommend you consult your FM program guide to find out when these works will be broadcast in your community, and tape them off the air.

The rapid expansion of the prerecorded tape catalogue during the past year is a trend we expect to continue during 1966. The addition of new recordings each month may change the choice of performance available to you when you decide to make your purchase. Thus we suggest you consult an up-to-date catalogue of prerecorded tapes before making purchases. The rapid expansion of the prerecorded tape catalogue during the past year is a trend we expect to continue during 1966. Essential

Desirable additions

Off the Beaten Track

Opera

Beethoven-Fidelio (Westminster) Bizet—Carmen (Angel) -Pearl Fishers (Angel) Donizetti—Lucia (London) Gluck—Orfeo (Angel) Gounod-Faust Leoncavallo-Pagliacci (London) Mascagni-Cavalleria Rusticana (London) Mozart-Marriage of Figaro (London) Don Giovanni (London) -Magic Flute (DGG) Mussorgsky-Boris Godunov (Angel) Offenbach—Tales of Hoffmann Puccini-La Boheme (RCA) -Madama Butterfly (RCA) Tosca (London) Rossini-Barber of Seville (London) Verdi—Aida (RCÁ Victor) -Rigoletto (London) —La Traviala (RCA Victor) -Il Trovatore (RCA Victor) Wagner-Die Meistersinger (RCA Victor) Tristan und Isolde (London) Die Walkuere (RCA Victor)

Bellini-Norma (RCA Victor) I Puritani (London) Borodin—Prince Igor Donizetti-Don Pasquale (London) Elisir d'Amore (London) Mozart-Cosi fan tutte (Angel) Orff-Carmina Burana (Columbia) Puccini-Gianni Schicchi (London) Turandot (RCA Victor) Smetana-Bartered Bride Strauss-Der Rosenkavalier (Angel) Salome (London) Verdi-Falstaff (RCA Victor) Forza del Destino (London) Otello (RCA Victor) Wagner-Parsifal (Philips) Flying Dutchman (RCA Victor)

Berg-Wozzeck Berlioz-Beatrice et Benedict (Oiseau Lyre) Debussy-Pelleas et Melisande (London) Giordano-Andrea Chenier (Angel) Handel-Acis et Galathea -Alcina (London) -Sosarme Mascagni—L'Amico Fritz Montemezzi—L'Amore dei Tre Re Puccini-Manon Lescaut (London) Purcell-Dido and Aeneas (Vanguard) Ravel—L'Heure Espagnole Rossini—L'Italiana in Algeri (London) Strauss-Ariadne auf Naxos –Elektra Tchaikovsky-Eugen Onegin -Pique Dame

Choral

Bach—Cantata No.140 (None-
such)
-Mass in B minor
(London)
—Št. Matthew Passion
(London)
Beethoven-Missa Solemnis
(Columbia)
Berlioz-L'Enfance du Christ
(Oiseau-Lyre)
—Řequiem (RĆA
Victor)
Brahms—German Requiem
(Deutsche Grammo-
phon)
Charpentier-Ássumpta est
Maria
Handel-Messiah (London)
Haydn—The Creation

Bach-Cantata No. 4 Cantata No. 80 Easter Oratorio St. John Passion Beethoven-Missa Solemnis (Columbia) Debussy-Martyre de Saint-Sebastien Dvorak-Stabat Mater Gabrieli-Canzoni (Vanguard) Handel-Israel in Egypt Judas Maccabaeus Haydn-The Seasons Lord Nelson Mass (London) Mass in time of war Mendelssohn-Elijah

Bach—Cantata No. 1 —Cantata No. 82 (Music Guild)
—Magnificat in D
(Vanguard)
-Arias
Beethoven-Christ on the
Mount of Olives
(Westminster)
Cherubini-Requiem
Gregorian Chant
Handel-Dettingen Te Deum
Janacek-Slavonic Mass
(DGG)
Stravinsky-Oedipus Rex
Victoria-Missa Pro Defunctis
Vivaldi—Gloria (Westminster)
-Juditha Triumphans
The Play of Daniel (Decca)

Essential	Desirable additions	Off the Beaten Track
Mozart—Requiem (Westminster) Palestrina—Missa Papae Mar- celli (DGG) Prokofiev—Alexander Nevsky (Columbia) Purcell—Come Ye Sons of Art (Vanguard) —Indian Queen (Music Guild) Rossini—Stabat Mater Verdi—Requiem (Columbia)	Mozart—Vesperae Solemnes de Confessore (RCA Victor) Poulenc—Gloria in G (Angel)	Madrigal Masterpieces (Van- guard)
	Vocal Music	
Canteloube—Songs of the Au- vergne (Vanguard) Loewe—Ballads Mahler—Kindertotenlieder (Deutsche Grammo- phon) Mozart—Songs Mussorgsky—S o n g s a n d Dances of Death Schubert—Songs—Souzay (Philips) —Die Winterreise —Die schoene Muel- lerin Schumann—Dichterliebe Strauss—Songs	Berlioz—Nuits d'Ete (London) Debussy—Chansons de Bilitis Mahler—Lied von der Erde (RCA Victor) Mozart—Exsultate, Jubilate (Westminster) Villa-Lobos—Bachianas Bra- sileiras No. 5 Weill—Songs (London) Wolf—Italienisches Liederbuch Songs	Britten—Serenade for Tenor (London) Falla—Songs Hindemith—Marienieben Italian Songs Schoenberg—Pierre Lunaire Spanish Songs (Angel)
	Operettas and Light Music	
Gershwin—Porgy and Bess (Columbia) Gilbert & Sullivan— Mikado (London) Patience (London) Princess Ida (London) Kern—Show Boat (Columbia) Lehar—Merry Widow (Angel) Loesser—Guys and Dolls (Decca) Offenbach—Orpheus in Hades Porter—Kiss Me Kate Rodgers—Oklahoma! (Decca) —South Pacific (Richmond) Strauss—Fledermaus (London) —Gypsy Baron	Bernstein—West Side Story (Columbia) Gilbert & Sullivan— Iolanthe (London) Pirates of Penzance (London) Ruddigore (London) Yeomen of the Guard (London) Lane—Finian's Rainbow (RCA Victor) Lerner & Loewe— My Fair Lady (Columbia) Loesser—Guys & Dolls (Decca) Rodgers & Hammerstein— Carousel (Capitol) King & I (Columbia) Romberg— Student Prince (Columbia) Desert Song (RCA Victor)	
	Symphonies	
Beethoven— No. 3—Krips (Everest) No. 5—Szell (Epic) No. 7—Krips (Everest)	Beethoven— No. 1—Krips (Everest) No. 2—Krips (Everest) No. 4—Krips (Everest)	Bizet—Symphony in C.— Irving (Kapp) Bruckner—No. 4—Klemperer (Angel)

1966 Annual Buying Guide

Essential	Desirable additions	Off the Beaten Track
	Symphonies Contd	
No. 9—Ansermet (London) Berlioz—Symphonie Fantas- tique—Munch (RCA Victor) Brahms— No. 1—Leinsdorf (RCA Victor) No. 2—Bernstein (Columbia) No. 3—Steinberg (Command) Dvorak—No. 4—Szell (Epic) —No. 5—Toscanini (RCA Victor) Franck—Symphony— Monteux (RCA Victor) Haydn— No. 94—Beecham (Capitol) No. 100—Woldike (Vanguard) No. 101—Woldike (Vanguard) No. 103—Von Karajan (London) No. 103—Von Karajan (London) No. 104—Von Karajan (Everest) —No. 4—Reiner (RCA Victor) Mahler—No. 1—Boult (Everest) —No. 4—Reiner (RCA Victor) Mendelssohn—No. 3—Maag (London) —No. 4—Maazel (DGG) Mozart— D (K. 385)—Jochum (Philips) C (K. 425)—Jochum (Philips) D (K. 504)—Walter (Columbia) E flat (K. 543)—Kertesz (London) G minor (K. 550)—Von Karajan (RCA Victor) C (K. 551)—Szell (Epic) Rachmaninoff—No. 2—Stein- berg (Com- mand) Schubert— Unfinished—Steinberg (Command) No. 9—Walter (Columbia) No. 4—Kubelik (DGG) No. 3—Bernstein (Columbia) No. 4—Kubelik (DGG) Tchaikovsky— No. 4—Bernstein (Columbia) No. 4—Kubelik (DGG)	No. 8-Krips (Everest) Boyce-Nos. 1-8-Janigro (Vanguard) Dvorak- No. 1 No. 2-Kubelik (London) Haydn- No. 45-Jones (Nonesuch) No. 88 Mozart- No. 25 No. 33-Kertesz (London) Prokofieff-Classical-Anser- met (London) Schubert- No. 3-Steinberg (Command) No. 5-Walter (Columbia) Shostakovich-No. 5-Bern- stein (Colum- bia) Sibelius-No. 4-Ansermet (London) Vaughan-Williams- No. 9-Boult (Everest)	Copland—No. 3—Copland (Everest) D'Indy—French Mountain Symphony. Hindemith—Mathis der Maler Ives—No. 2—Hanson (Mercury) Liszt—Faust Symphony Mahler—No. 8—Abravanel (Vanguard) Prokofieff—No. 5—Szell (Epic) Saint-Saens—No. 3—Pretre (Angel) Schubert—No. 4 (London) Shostakovich—N o. 1—S to- kowski (United Artists) Stravinsky—Symphony in Three Move- ments—Goosens (Everest) —Symphony for Wind Instru- ments—Ansermet (London)

Essential

Desirable additions

Orchestral Miscellaneous

Bach—Brandenburg Concertos -Casals (Columbia) Beethoven-Leonore No. 3-Dorati (Mercury) Bizet-L'Arlesienne Suites-Ormandy (Columbia) Brahms—Haydn Variations— Walter (Columbia) Copland-Appalachian Spring-Bernstein (Columbia) Billy the Kid—Abravanel (Westminster) Rodeo-Abravanel (Westminster) Debussy-Afternoon of a Faun —Ansermet (London) Dukas-Sorcerer's Apprentice -Ansermet (London) Falla-Nights in the Gardens of Spain-Argenta (London) Handel-Concerti Grossi, Op. 6 (DGG Archive) -Water Music-Prohaska (Vanguard) Liszt-Les Preludes-Bernstein (Columbia) Mendelssohn-Midsummer Night's Dream -Leinsdorf (RCA Victor) Mozart-Eine kleine Nachtmusik (Concertape) Prokofieff-Lt. Kije-Rossi (Vanguard) Ravel-Daphnis and Chloe-Munch (RCA Victor) Rimsky-Korsakoff-Scheherazade-Stokowski (London) Sibelius-Swan of Tuonela-Gould (RCA Victor) Smetana-Die Moldau-Szell (Epic) Strauss-Death and Transfiguration Von Karajan (London) Don Juan-Reiner (RCA Victor) Till Eulenspiegel-Von Karajan (London) Stravinsky-Firebird-Ansermet (London) Petrouchka-Stravinsky (Columbia) Tchaikovsky-Nutcracker-Dorati (Mercury)

Bach-Four Suites-Munchinger (London) Bartok-Concerto for Orchestra-Haitink (Epic) Beethoven-Choral Fantasia (Columbia) Overtures-Munchinger (London) Bizet-Fair Maid of Perth-Ansermet (London) Borodin-In the Steppes of Central Asia—Pretre (Angel) Polovtsian Dances-Pretre (Angel) Brahms-Serenade No. 2 Britten-Young Person's Guide to the Orchestra-Fiedler (RCA Victor) Corelli-Concerti Grossi, Op. 6 Debussy-La Mer—Reiner Nocturnes—Ansermet (London) Elgar-Enigma Variations-Barbirolli (Angel) Falla-El Amor Brujo-Reiner (RCA Victor) Three-Cornered Hat-Jorda (Everest) Gershwin---American in Paris-Steinberg (Everest) Cuban Overture—Hanson (Mercury) Grieg—Peer Gynt Suites (Audio Spectrum) Grofe-Grand Canyon Suite-Gould (RCA Victor) Handel-Royal Fireworks Music-Mackerras (Vanguard) Holst-The planets-Stokowski (Čapitol) Khachaturian-Gayne—Fistoulari (Everest) Masquerade Suite-Kondrashin (RCA Victor) Kodaly-Hary Janos Suite-Ormandy (Columbia) Mussorgsky-Pictures at an Exhibition-Sargent (Everest) Offenbach-Gaite Parisienne -Graz (Encore) Prokofiev-Peter & The Wolf-Rossi (Vanguard) Romeo & Juliet-Ansermet (London)

Bartok-Music for Strings, Percussion and Celeste-Ansermet (London) Debussy-Iberia-Rosenthal (Westminster) Honegger-Pacific 231-Ansermet (London) Stravinsky-Histoiredu Soldat -Markevitch (Philips) Thomson-Louisiana Story Varese-Ionization Vaughan Williams-Fantasia on a theme by Tallis—Boult (Westminster)

1966 Annual Buying Guide

Desirable additions

Off the Beaten Track

Romeo and Juliet—Munch (RCA Victor) Sleeping Beauty—Ansermet (London) Swan Lake—Ansermet (London) Wagner—Siegfried Idyll.	Ravel—Rapsodie Espagnole —Dervaux (Command) Bolero—Dervaux (Command) Respighi—Pines, Fountains of Rome—Toscanini (RCA Victor) Saint-Saens—Carnival of the Animals—Fied- ler (RCA Victor)	
	Sibelius—Finlandia—Gould (RCA Victor) Strauss—Don Quixote—Szell (Epic) Stravinsky—L e Sacre du Printemps—Stra- vinsky (Colum- bia) Tchaikovsky—Overture 1812 —Alwyn (Lon- don) Thompson— The Plow That Broke the Plains—Stokowski (Van- guard) Vaughan Williams— English Folk Song Suite— Boult (Westminster) Vivaldi— Concerti Grossi, Op. 8 Nos. 1-4 (Vanguard)	

Orchestral Miscellaneous

Concertos

Bach—Harpsichord Concertos Nos. 1, 2—Munchinger (London)
Beethoven Piano Concerto No. 3 Serkin (Columbia) Piano Concerto No. 4 Cliburn (RCA Victor) Piano Concerto No. 5 Backhaus (London) Violin ConcertoMilstein (Angel)
Brahms— Piano Concerto No. 1— Katchen (London) Piano Concerto No. 2— Cliburn (RCA Victor) Bruch—Violin Concerto in G minor—Heifetz (RCA) Chausson-Poeme—Friedmann (RCA Victor)
Chopin— Piano Concerto No. 1— Rubinstein (RCA Victor) Piano Concerto No. 2— Vassary (DGG)

Bach—Violin Concertos Nos. 1 and 2—I Musici (Epic)
Beethoven— Piano Concerto No. 1—
Richter (RCA Victor) Piano Concerto No. 2—
Katchen (London)
Boccherini-Cello Concerto
Dvorak—Cello Concerto— Starker (Mercury)
Handel—Organ Concertos— Richter (London)
Haydn-Cello Concerto-
Rostropovich (Lon-
don)
LisztPiano Concerto No. 2
—Richter (Philips)
MacDowell-Piano Concerto
No. 2—Cliburn
(RCA Victor)
Mozart—
Piano Concerto in B flat (K. 450)
Piano Concerto in G (K. 453)
Violin Concerto in D (K.
218)—Heifetz (RCA
Victor)

Bach-Concertos for Two
Harpsichords Bloch—Schelomo—Rose
(Columbia) Hindemith—Der Schwanen- dreher
Mozart—Sinfonia Concertante (K. 364)—Oistrakhs
(London) Poulenc—Concerto for Organ —Durafle (Angel)
Ravel—Piano Concertos. Shostakovich—Piano Concerto
Boccherini—Four Quartets Haydn—Op. 33 (complete) Hindemith—Quartet No. 3— Fine Arts) (Concertapes)

Essential

Desirable additions

Franck-Symphonic Variations -Katin (Everest) Gershwin-Concerto in F-Wild (RCA Victor) Rhapsody in Blue-Wild (RCA Victor) Grieg-Piano Concerto-Pennario (Capitol) Handel-Violin Concertos-Menuhin (Angel) Horn Concertos-Staglian (Kapp) Wind Concerto No. 2--Mackerras (Vanguard) Liszt—Piano Concerto No. 1 -Richter (Philips) Piano Concerto No. 1-Serkin (Columbia) Violin Concerto-Heifetz (RCA Victor) Mozart-Piano Concerto in D minor (K. 466)—Haskil (Mercury) Piano Concerto in C minor (K. 491)—Haskil (Mercury) Paganni-Violin Concerto No. 1 Rachmaninoff-Piano Concerto No. 2-Katin (Richmond) Schumann-Piano Concerto--Cliburn (RCA Victor) Tchaikovsky-Piano Concerto No. 1— Cliburn (RCA Victor) Violin Concerto-Morini Telemann-Trumpet Concerto in D-Voisin (Kapp) Oboe Concerto-Koch (DGG Archive) Vivaldi-2 Violin Concertos-Oistrakh (Columbia) 2 Trumpet Concertos in C (Westminster)

Violin Concerto in A (K. 219) Horn Concertos Nos. 1-4-Brain (Angel) Prokofieff-Violin Concerto No. 1-Szigeti (Mercury) Rachmaninoff-Piano Concerto No. 3-Cliburn (RCA Victor) Rhapsody-Pennario (Capitol) Saint-Saens-Piano Concerto No. 2

String Quartets

Beethoven—Op. 18 (complete) —Op. 59, 74, 95 —Last Five Quartets Brahms—Quartets (complete) Haydn—Op. 50 (complete) —Op. 76 (complete) —Op. 77 (complete) Mendelssohn—Op. 13 —Op. 44, No. 3

1966 Annual Buying Guide

Bartok—Quartets—Fine Arts (Concertapes) Boccherini—Four Quartets Borodin—Quartet in D. Debussy—Quartet—Juilliard (RCA Victor) Dvorak—American Quartet Haydn—Op. 17 (complete) Mozart—Nos. 1-4

gives you such quality sound and weighs so little – at so quiet a price.

Dnly OKI 300 sounds so magnificent, and costs so little. It's a compact concert hall, lighter than 16 lbs., spectacular solid-state 4 track stereo. And it dresses up any room it's in. Hear it today — the matchless sound of OKI 300. Only \$219.95*. 1 year warranty.** See and hear it at your OKI dealer.

ONLY OKI 300

*Manufacturer's suggested list price. **1 year parts, 6 mos. labor.

Chancellor Electronics, Inc. 457 Chancellor Avenue, Newark, New Jersey 07112 Circle 52 on Reader's Service Card 27

Essential	Desirable additions	Off the Beaten Track
	String Quartets Contd.	
Mozart—Quartets 14, 19 —Quartets 20-22 Schubert— Quartet "Death and the Maiden"—Fine Arts (Concertapes) Quartets (Complete) Schumann— Quartets in F and A Quartet in A Minor	Ravel—Quartet—Juilliard (RCA Victor) Smetana—Quartet in E minor.	
	Other Chamber Music	
Beethoven—Archduke Trio —Ghost Trio Brahms— Clarinet Quintet—Fine Arts (Concertapes) Piano Quintet—Juilliard (Epic) Mendelssohn— Octet—Fine Arts (Concertapes) Mozart— Clarinet Quintet—Fine Arts (Concertapes) Divertimento No. 2 in D (K. 131)—Szell (Epic) Serenade No. 10—Fennell (Mercury) Serenade No. 11 Serenade No. 12 Schubert— Octet—Fine Arts (Concertapes) "Trout" Quintet—Fine Arts (Concertapes) Trio in B flat (Heifetz) (RCA Victor)	Beethoven Quintet for Piano and Winds Glazer (Concertapes) Serenade in D BrahmsHorn Trio Piano Trio in B DvorakQuintet in E flat Quintet in G HaydnTrios 1-3 MozartTwo Piano Quartets RavelTrio SchoenbergVerklaerte Nacht StravinskyDuo Concertant Szigeti (Mer- cury)	Bloch—Piano Quintet Boccherini—Guitar Quintet Chausson—Concert for Piano, Violin and String Quartet Debussy—Sonata for Flute, Viola and Harp Hindemith—Kleine Kammer- musik—NY Woodwind Quintet (Concertapes) Hummel—Septet Janacek—Concertino Nielsen—Wind Quintet Piston—Piano Quintet Riegger—Wind Quintet
	Violin Sonatas	
Bach—Six Unaccompanied No. 1 Beethoven—Sonatas (com-	Bartok—Unaccompanied Sonata Ives—Sonatas Nos. 1 & 3	

Essential	Desirable additions	Off the Beaten Track
plete) Oistrakh, (Philips) Mozart—E minor (K. 304) B flat (K. 454) Schubert—Sonata (Duo) in A. Schumann—Sonata in Aminor		
	Cello Sonatas	
Bach—Suites Nos. 2 and 3 Beethoven—Sonatas (com- plete) Schubert—Arpeggione	Chopin—Opus 65	
	Piano Sonatas	
Beethoven— Pathetique—Horowitz (Columbia) Moonlight—Rubenstein (RCA Victor) Appassionata—Rubinstein (RCA Victor) Chopin—B minor—Vasary (DGG) Liszt—B minor—Gilels (RCA Victor) Mozart—Sonatas (complete) Schubert—B flat	Beethoven— Op. 106 Op. 109—Backhaus (London) Op. 110 Op. 111—Backhaus (London) Brahms—F minor Grieg—E minor Liszt—Dante Sonata Ravel—Sonatine. Schubert—Op. 78 and 120 C minor	Barber—Sonata Bloch—Sonata Clementi—Sonatas Copland—Sonata MacDowell—Sonatas (Tragica and Eroica) Schumann—F minor
N	Aiscellaneous Keyboard Worl	<s< td=""></s<>
Bach- Organ Music-Biggs (Columbia) Well-Tempered Clavier Brahms- Piano Music (excerpts) Chopin- Polonaises-Rubinstein (RCA Victor) Scherzos Debussy-Preludes, Book I Preludes, Book II Children's Corner. Liszt-Hungarian Rhapsodies (complete) Mozart-Rondo in A minor- Rubinstein (RCA Victor) Scarlatti-Sonata collections- Horowitz (Colum- bia) Schubert-Four-hand Piano Music Schumann- Carnaval-Rubinstein (RCA Victor) Kinderscenen-Horowitz (Columbia)	Bach—Partitas Beethoven—Bagatelles Franck—Prelude, Chorale and Fugue—Hambro (Command) Grieg—Lyric Pieces. Handel—Harpsichord Suites Mendelssohn—V a r i a t i o n s Serieuses. Rachmaninoff—24 Preludes. Piano Music Schumann—Novelletes	Albeniz—Iberia Chabrier—Trois Valses Ro- mantiques Falla—Piano Music Grieg—Ballade Ives—Concord Sonata Mendelssohn—Songs Without Words (com- plete) Rachmaninoff—Suites Nos. 1 and 2 Stravinsky—Concerto for Two Solo Pianos

1966 Annual Buying Guide

How to Buy a Tape Recorder

by Paul Edwards

If this is your first time to buy a tape recorder, there are several things you should consider before you start: how much money you have to spend, how hi and the fi you want, and what you want the recorder to do. Are you interested only in the quality of music playback? Would you like a recorder that reverses itself automatically at the end of a reel of tape and shuts itself off when it's finished playing? Are you more interested in using your recorder for dictating or learning a language? Or, like most prospective recorder purchasers, are you considering the possibility of all of these? Here are a few of the more important features

you should consider:

SPEEDS: Most of today's recorders offer more than one speed. How many do you need, and which one are they? A few of the more expensive machines have a tape speed of 15 inches per second (ips). Originally, this was intended for professional high fidelity recording, and most recording studios still use it for master tapes. However, such a fast tape speed consumes voracious quantities of tape, which makes it impractical for most normal uses. Today's standard home high fidelity speed is 71/2 ips, which introduces a measure of tape economy and provides fidelity nearly as good as the faster speed. Most prerecorded tapes are made at this speed. An intermediate speed, 33/4 ips, was introduced some years ago for non-high fidelity music recording (such as transfers of 78 rpm records, or broadcasts from AM radio), and for talk. Prerecorded tapings of Shakespeare and Broadway plays are supplied at this speed, as well as prerecorded pop music tapes. With the introduction of low noise recording tape last year, some industry observers see 33/4 ips as the standard tape speed of the future. It offers twice the recording capacity per reel of 71/2 ips. For dictating, and for general fooling around, a tape speed of 17/8provides a maximum of recording time per reel of tape plus acceptable fidelity for speech.

MOTORS: Most popularly-priced recorders use a single motor to drive the tape transport. A series of belts and linkages control feed and takeup reels and help to reduce wow and flutter caused by the motor. Two types of motor are in common use-the hysteresis synchronous and the four or six-pole shaded. Each has its adherents, although the latter is usually used on less expensive units. Hysteresis motors aren't affected by momentary drops or jumps in voltage (such as those found on most power lines today), while less expensive motors may be affected by significant variations in the power supply. Some more expensive models use two or three motors, chiefly to provide smoother tape flow and ultra-high speed rewind and fast forward.

HEADS: Recorders must be prepared to erase existing recordings, to record new material and to play back material once it's recorded. Professional recorders use three heads to do this job, while many popularly-priced machines are able to do it with two-a separate erase head and combination record-playback head. This combination results in significant savings in the price of the recorder with a minimum loss of fidelity. The third head, however, enables the user to monitor a program as it's being recorded on the tape, and can be used for special effects such as adding echo to a recording. Machines which feature automatic reverse sometimes have as many as six heads (three of each type).

AUTOMATIC REVERSE: One of the more expensive of the features available on recorders, automatic reverse means that you can start a reel of tape feeding from left to right. When the tape has finished playing in that direction, it reverses itself automatically and continues playing until it is rewound completely on the original reel. Some machines offer this feature for playback only while a few record in reverse as well. A few

(Continued on page 45)

Solid state AC-operated portable Monophonic three-speed (33/4, **Channel Master** American Geloso 17/8, 15/16 i.p.s.) portable with with 7-inch reel capacity, two Model G-258 Model 6465 5-inch reel capacity, level meter, tracks, monophonic, running 131/₂ x 81/₂ x 6 inches \$199.95 123/8 x 10 x 57/8 inches speeds 33/4 and 71/2 i.p.s. Featape counter. A.C. house current **\$119.95** operation. Frequency response tures include digital counter, 50 to 12,000 c.p.s. Signal-to-noise automatic level control, tone control, VU meter. Priced with ratio 50 db. Wow and flutter .2 per cent. Price includes micromicrophone. phone. Model 4-10 Three-speed (33/4, 17/8, 15/16 123/4 x 5 x 11 inches \$269.95 i.p.s.) monophonic transistorized portable with 5-inch reel capacity, VU meter, a.c. operation. Frequency response 4 to 12,000 c.p.s. at 334 i.p.s. Signal-to-noise Solid state stereo recorder with **Channel Master** ratio 50 db. Wow and flutter .2 per cent. Comes with remote sound-with-sound, twin VU me-**Model 6470** ters, automatic shutoff, digital 141/2 x 13 x 103/4 inches counter, four-pole heavy duty control mike. \$239.95 motor, seven inch reel capacity, Four-track stereo portable with four inch extended range speak-Ampex preamplifiers and power ampliers contained in removable lids, Model 2070 fiers plus built-in speakers as various inputs and outputs. 185% x 13 x 7 inches well as outlets for external Power output three watts per **\$529** speakers. Features automatic rechannel. Tape speeds 33/4, 71/2 versing in playback, three speeds i.p.s. Frequency response 50 to (11/8, 33/4 and 71/2 i.p.s.), dual 15,000 c.p.s. at 71/2 i.p.s. Signal-to-noise ratio 47 db. Wow and capstan drive, twin neon light level indicators, three heads, flutter less than 0.3%. hysteresis motor, slide projector actuator, automatic threading, automatic tape lifters, and digital counter. Frequency response, 30 to 18,000 c.p.s., two decibel variance, at 71/2 i.p.s. Signal-to-Transistorized two-speed electric **Channel Master** noise ratio 52 db at 71/2 i.p.s. unit running at 33/4 and 71/2 Model 6547 Wow and flutter, 0.08 per cent i.p.s. Two-track monophonic, 12 x 91/2 x 51/2 inches at 71/2 i.p.s. Price includes one automatic level control, 4 x 6inch speaker, tone control, VU microphone. \$99.95 meter, public address capability, Same as Model 2070 but in wal-Ampex with dynamic mike. Signal-noise nut cabinet. ratio better than 40 db. Model 2075 185/8 x 13 x 7 inches \$55**9** Arvin: Write for more information to: Arvin Industries, Inc., 1531 Thirteenth St., Columbus, Ind. Automatic level controlled two-**Channel Master** Four-track stereo unit, two mitrack monophonic electric por-Belcor **Model 6548** crophones, swing-out speakers, table with 4 x 6-inch speaker, Model 305 133% x 145% x 77% inches three speeds $(17_8, 33_4, 71_2 \text{ i.p.s.})$ \$159.95 digital counter, monitor control, digital counter, twin VU meters, 9 x 14 x 121/2 inches pilot light, record interlock, \$179.95 mono-stereo switch, separate tone control, push button opertone and volume controls for ation, magic eye level indicator, each channel. Two tape speeds. automatic tape lifters. Signalnoise ratio better than 40 db. Response 50 to 12,000 c.p.s. at 71/2 i.p.s. Wow and flutter 0.25%. With dynamic microphone. Stereo portable unit with two Califone six inch side speakers. Vertical **Model 3200** or horizontal operation, digital 161/4 x 133/4 x 71/2 inches counter. VU meter, pause-edit \$269.95 control, automatic shutoff. Tape speeds 33¼, 71½ i.p.s. with op-tional 15 i.p.s. Power output Two-speed (17/8, 33/4 i.p.s.) elcc-**Channel Master** trically-operated portable using 10 watts per channel. Frequency Model 6471 31/4-inch reels, 21/2-inch speaker, 8 x 9 x 4 inches response to 18,000 c.p.s. Soundtwo-track monophonic system, with-sound capability. \$44.95 level indicator. Complete with

dynamic mike.

1966 Annual Buying Guide

Push-button unit with two mi-Two-speed (17/8, 33/4 i.p.s.) a.c.-Concord Craig crophones, sound-on-sound, solid operated monophonic table Model 555 Model TR 525 state circuitry, two VU meters, model using 5-inch reels, dynam-51/4 x 113/4 x 9 inches 111/2 x 133/8 x 14 inches automatic tape equalization ic microphone, volume control, shifting, digital counter, auto-matic shutoff, 10-watt power \$69.95 \$249.95 level indicator, equalization control. Frequency response at 33/4 output. Separate extension speakers. Tape speeds 71/2, 33/4, i.p.s. 150 to 7,000 c.p.s., three decibel variance. Signal to noise 17/8 i.p.s. Frequency response 40 ratio greater than 40 db. Wow to 16,000 c.p.s. + two db at 71/2 and flutter 0.2 per cent at 33/4 i.p.s. Wow and flutter less than i.p.s. 0.2% RMS at 71/2 i.p.s. Signalto-noise ratio 5 db per channel. Weighs 341/2 pounds. Portable four-track solid-state Transistorized three speed (17/8, Craig Concord stereo unit running at 33/4 and 33/4, 71/2 i.p.s.) self contained Model TR910 Model 884 71% i.p.s. using 7-inch reels, and four-track stereo portable with 13 x 17 x 7 inches operating on a.c. current. Fea-151/2 x 111/2 x 17 inches built-in speakers, A/B monitor-\$179.95 tures include digital counter, \$399.95 ing, sound-on-sound, three sound-on-sound, VU meter, 4 heads, push button operation, x 6-inch speakers, supplied with tone control, two VU meters. dynamic mikes. Frequency reheadphone jack, automatic shutsponse 50 to 15,000 c.p.s., plusoff. Frequency response 30 to or-minus 3 db at 71/2 i.p.s. 20,000 c.p.s. at 71/2 i.p.s. Signalto-noise ratio 60 db. Wow and flutter 0.15 per cent at 71/2 i.p.s. Three-speed (17/8, 33/4, 71/2 i.p.s.) Concord Battery-AC current-operated four-track stereo portable with Crowncorder Model 994 portable using 5-inch reels, sterdetachable wing speaker systems 151/2 x 111/2 x 17 inches \$449.95 Model STR 55 eo four tracks, detachable side each with two speakers, push-\$149.50 wing speakers, record meters, button operation, automatic continuous record and playback, separate tone and volume conautomatic threading, automatic trol. programming, automatic reverse, automatic stop, sound-on-sound, two VU meters, 15 watts output, monitoring feature, public address facility, digital counter, tone controls. Frequency re-Same as CTR 3000 battery unit sponse 40 to 16,000 c.p.s. at 71/2 Crowncorder but with built-in AC current i.p.s., plus-or-minus two deci-bels. Signal-to-noise ratio better Model CTR3050 operation ability. \$54.50 than 55 db. Wow and flutter less than 0.15 per cent rms. Comes with two dynamic mikes, Transistorized self-contained Same as Model CTR5800 but Concord Crowncorder with built-in AC current operafour-track stereo recorder with Model CTR5850 Model R1100 separate speaker systems, autotion ability. \$94.50 163/4 x 143/4 x 71/2 inches matic reversing in playback, four heads, three motors, dual move-\$495 ment level meter, optional remote control, A/B source tape monitoring, built-in echo, soundon-sound, push button controls, automatic shutoff, automatic tape lifters, index counter, Portable four-track stereo unit Delmonico 17 transistors, 6 diodes, one with calibrated VU meters, digi-Model PTR55A tal counter, four inputs and two tube, instant stop. Runs at 33/4 131/2 x 133/8 x 107/8 inches outputs, four-watt (sine wave) \$169.95 power output. Tape speeds 714 and 71/2 i.p.s. Signal-to-noise ratio better than 60 db, wow and 33/4 i.p.s. Two 4 x 6 inch speak-ers swing-out. Weighs 371/2 flutter less than .12% rms at 71/2 i.p.s. Frequency response 30 to 16,000 at 71/2 i.p.s., pluspounds. Vertical or horizontal or-minus 2 db. Optional mikes. operation.

1966 Annual Buying Guide

GemSonic 802 12 x 81/2 x 7 inches \$189.95	Stereo unit with solid state cir- cuitry, sound-on-sound, sound- with-sound, two VU meters, digital counter, automatic shut- off, separate tone and volume controls per channel, pilot light, safety interlock, sound monitor- ing. Six-watt power output. 3×5 inch speakers. Tape speeds 17_{6} , 33_{4} , 71_{2} i.p.s. Frequency response 50 to 15,000 c.p.s. at 71_{2} i.p.s. Signal-to-noise ratio 50 db. Two dynamic mikes. Weighs 16 pounds.	Korting Model TR3000 2034 x 13 x 71/2 inches \$299.95	Four-track stereo portable with built-in speakers, two speeds $(3\frac{3}{4}, 7\frac{1}{2} i.p.s.)$, pause level, push button operation, speaker on-off switch for monitoring or public address, digital counter, tone switch, magic eye level in- dicator, sound over sound, tape cleaner. Response 30 to 20,000 c.p.s. at top speed, 3 db vari- ance. Signal-to-noise ratio better than 45 db. Wow and flutter better than 0.2%. Includes two mikes.
Golden Shield Model 4004 \$149.95	Monophonic three-speed (17%, 33%, 71% i.p.s.) unit with 4 x 6- inch speaker, magic eye level meter, automatic tape lifters, digital counter, push-button op- eration, pause button, public address capability, storage com- partment, automatic leveling control.	Masterwork Model 790 \$79.95	AC-operated solid state por- table monophonic unit with 7- inch reel capacity. Two speeds, tape counter, level meter, tone control, external speaker jacks, pilot light, 3 x 9-inch speaker, wood case chrome trim. With dynamic microphone and ear- phone.
		Masterwork Model M800 \$99.95	AC-operated solid state mono- phonic portable, three speeds, tape counter, level indicator, 3 x 6-inch speaker, pilot light, in wood case. With dynamic microphone. Seven-inch reel capacity.
Grundig Model TK200 14 x 113/5 x 7 inches \$69.95	Two-speed (3¾, 71½ i.p.s.) two- track monophonic electric por- table-table model featuring built-in speaker, level indicator, digital counter, tone control, 7-inch reel capacity.	Masterwork Model 810 \$275	Stereo unit with solid state cir- cuitry, four-pole motor, footage counter, two level meters, sepa- rate tone and volume controls two dynamic mikes. Automatic stop, push-button switching pause lever, detactable wings with two speakers each, upright operation. Tape speeds 17_{6} , 33_{4} 71_{2} i.p.s.
Grundig Model TK400 Automatic 14 x 113/5 x 7 inches \$99.95	Four-track, two-speed (3%, 7½ i.p.s.) monophonic electric por- table-table model unit with built-in speaker, automatic level adjustment, 7-inch reel capacity, tape counter.	Norelco Model 95 141/4 x 10 x 5 inches \$79.50	Table-top portable operating at 33/4 i.p.s. using five-inch reels. Two-track mono record and playback, automatic level con- trol, pause control, 4-inch speak- er, push buttons, tone control. Response 80 to 12,000 c.p.s. Wow and flutter 0.2%. Signal-to-noise ratio 45 db. Comes with dy- namic mike.
Korting Model TR4000 18 x 13 x 8 inches \$399.95	Three-speed (71/2, 33/4, 17/8 i.p.s.) transistorized self-contained por- table with built-in speakers, heads, separate bass and treble controls, two level meters, re- mote pause control, variable echo or reverberation effects, electronic switching. Frequency response 30 to 20,000 c.p.s. at top speed, plus-or-minus 3 db. Signal-to-noise ratio 45 db. Wow and flutter 0.1%. Includes two mikes. Optional drive unit to permit duplication of tapes be- ing played on machine.	Norelco 153/4 x 133/4 x 63/4 inches Model 201 \$149.50	Four-track monophonic play and record, stereo-playback (via ex. ternal system) portable with 4 x 6-inch speaker. Runs at 33_4 and 71_2 i.p.s. Push button con- trols, mixing facilities, pause control, tone control, public ad- dress capability, magic eye level indicator, digital counter. Re- sponse 60 to 16,000 c.p.s. plus- minus 3 db at top speed. Wow and flutter 0.14% RMS. Signal- to-noise ratio 40 db.

1966 Annual Buying Guide

Roberts Model 1630 131/4 x 71/2 x 133/4 inches \$229.95	Three-speed (1%, 3%, 71/2 i.p.s.) (15 i.p.s. optional) self-contained portable with automatic shutoff, edit/pause lever, VU meter, ster- eo phone jack, separate tone controls for each channel, hori- zontal or vertical operation. Frequency response at 71/2 i.p.s. 40 to 18,000 c.p.s., plus-or-minus three decibels. Wow and flutter 0.2%. Signal-to-noise ratio 45	Ross Model 1000 \$100 approx.	Portable mono with solid state circuitry, record level meter, au- tomatic shutoff, push-button op- eration, built-in speaker, digital counter, built-in reel and acces- sory compartment. Seven-inch reel. Tape speeds 17_{8} . $3y_{1}$, 71_{2} i.p.s.
Roberts Model 1620 131/4 x 131/4 x 91/16 inches \$199.95	db. Two-speed (31/4, 71/2 i.p.s.) (15 i.p.s. optional) self-contained portable with built-in side-firing speakers, four-track stereo, edit/ pause lever, VU meter, digital counter, automatic shutoff, ster-	Sharp Model RD501 111/4 x 93/4 x 51/16 inches \$79.95	Push-button-operated AC cur- rent portable with 5-inch reel capacity, level meter, solid state circuit, two speeds $(354, 17/8)$ i.p.s.) 7 x 3-inch speaker. Re- sponse 70 to 10,000 c.p.s. at top speed. Wow and flutter 0.35% . With mike.
	eo phone jack. Response 50 to 15,000 c.p.s., three decibel refer- ence, at 71/2 i.p.s. Wow and flutter 0.2%, Signal-to-noise ra- tio 42 db. With two dynamic microphones.	Sharp Model RD701 13 x 12 x 6 inches \$99.95	Three-speed $(17_8, 33_4, 71_2 \text{ i.p.s.})$ AC-operated portable, 7-inch reels, 4 x 71_2 -inch speaker, tonc control, public address ability, tape counter, VU level meter. Response 6 to 10,000 c.p.s. at 71_2 i.p.s. Wow and flutter less than 0.25%. Signal-to-noise ra- tio better than 40 db.
Roberts Model 1651 16¼ x 13¾ x 7½ inches \$329.95	Self-contained four-track stereo portable with detachable wing speakers, two speeds (334, 71/2 i.p.s.) with 15 i.p.s. optional, two VU meters, automatic stop, edit guide, pause control, two heads,	e	WRITE FOR ADDITIONAL INFORMATION Intercontinental Seaway Prod- ucts Co., 5400 F. 96th St., Cleve- land, Ohio.
	sound-with-sound. Frequency response 30 to 18,000 c.p.s. three decibel variance, at $71/_2$ i.p.s. Signal-to-noise ratio 45 db. Wow and flutter 0.2%.	Sharp Model RD702 \$189.95	Four-track stereo unit with solid state amp, push-button opera- tion, sound-with-sound, two dy- namic mikes, $21/2 \times 4$ inch speak- ers, twin VU meters, four digit counter, monitor switch, indi- vidual tone and volume controls.
Roberts Model 1650 \$299.95	Same as Model 1651 but with built-in speakers. Model 1670 30 x 141/4 x 7 inches \$359.95 Same as Model 1650 but with elongated main housing with speakers built into side sections, front firing.		stop button, automatic shutoff, various inputs and outputs. Power output eight watts peak. Tape speeds 1% , 3% , $71/2$ i.p.s. Frequency response 60 to $14,000$ c.p.s. \pm 3 db at $71/2$ i.p.s. Wow and flutter less than 0.25% at 71/2 i.p.s. Signal-to-noise ratio 45 db.
Roberts Model 5000 \$699.95	Solid state upright recorder with push-button operation, Cross Field head, four digit counter, two VU meters, hysteresis syn- chronous direct drive capstan, three inside-out motors, sound- on-sound facility. Tape speeds 17%, 3% i.p.s., 71/2 i.p.s. and op- tional 15 i.p.s. Uses 101/2-inch reels. Two built-in speakers, four heads, equalized preamp outputs. Power output 68 watts. Frequency response to 20,000 c.p.s.	Sony Model 105 1434 x 1314 x 714 inches \$139.50	Solid state four-track mono- phonic portable, self-contained with built-in speaker, automatic volume control, retracting pinch roller, three speeds ($1\frac{1}{6}$, $3\frac{3}{4}$, $7\frac{1}{2}$ i.p.s.), public address fea- ture, language and music train- ing facilities for student-teacher track comparison, tone control, automatic shutoff, pause con- trol, VU meter and digital coun- ter. Frequency response 50 to 12,000 c.p.s. at $7\frac{1}{2}$ i.p.s. Signal- to-noise ratio 48 db or better. Wow and flutter 0.12%. Price includes microphone.

1966 Annual Buying Guide

Automatic tape reversing solid Two-speed (33/4, 17/8 i.p.s.) AC-Sony Sony state four-track stereo self-conoperated monophonic two-track Model 660 tained portable with detachable Model 123 portable, 31/4-inch reels, auto-81/₈ x 81/₈ x 41/₈ inches \$39.95 17 x 17 x 103/4 inches matic level control, built-in speaker wings, plus woofers in \$575 main housing. Three motors, two speeds (33/4, 71/2 i.p.s.), push speaker. Frequency response 80 to 8,000 c.p.s. button operation, two VU meters, sound-on-sound and microphone and line mixing, autoinatic shutoff, pause control, Monophonic portable, two-track, digital counter, stereo headfive-inch reel capacity, automatic phone jack, separate bass and Sony volume level control, two speeds treble controls. Frequency re-(33/4, 17/8 i.p.s.) automatic tape Model 135 sponse 30 to 18,000 c. p. s. at lifter, monitor output, AC oper-91/2 x 11 x 51/2 inches \$69.50 top speed, two decibel reference. ation. Frequency response 90 to Wow and flutter less than 0.06%. 9,500 c.p.s. at top speed. Wow Signal-to-noise ratio 50 db or and flutter less than 0.3%. Sigbetter. Comes with two mikes. nal-to-noise ratio over 40 db. Includes microphone. Four-track solid state mono unit Symphonic Model R200 can play four-track stereo tapes Self-contained four-track stereo Sony monophonically. Features digiportable with detachable wing 153/4 x 8 x 15 inches \$119.95 Model 200 speaker systems, two speeds (334, tal counter, VU meter, separate tone and volume controls, record 71/2 i.p.s.), two VU meters, 15 x 16 x 9 inches monitor/public address switches, sound-on-sound, automatic tape \$199.50 lifter, pause control, digital four inch speaker, external speaker jack, dynamic mike. counter. Frequency response 50 Tape speeds of 17/8, 33/4, 71/2 to 14,000 c.p.s. at top speed. i.p.s. Frequency response 50 to Wow and flutter less than 0.19%. 15,000 c.p.s. ± 3 db at 71/2 i.p.s. Signal-to-noise ratio better than 45 db. Includes two dynamic Signal-to-noise ratio 45 db. Three-watt power output. mikes. Two speed (71/2, 33/4 i.p.s.) Stereo unit with solid state chas-Sony Symphonic solid state four-track stereo unit, sis, two VU meters, digital coun-Model 260 Model R600 self-contained, using two 4 x 8ter, separate tone and volume 213% x 151/2 x 73/4 inches \$249.50 inch speakers, 10-watts-per-chan-15 x 153/4 x 9 inches controls per channel, soundnel power, two VU meters, ver-\$169.95 with-sound, monitor and PA tical or horizontal operation, switches, two oval eight inch separate tone controls, automatic speakers, external speaker jacks, shutoff switch, automatic tape switched mike or radio/phono lifters, pause control, tape couninputs per channel. Tape speeds ter. Frequency response 50 to 17/8, 33/4, 71/2 i.p.s. Six-watt power output. Frequency re-15,000 c.p.s. at 71/2 i.p.s., three decibel variance. Signal-to-noise sponse 50 to 15,000 c.p.s. \pm three ratio better than 50 db. Wow db at 71/2 i.p.s. Signal-to-noise and flutter less than 0.19%. Two ratio 45 db. Wow and flutter dynamic microphones included. .25% RMS at 71/2 i.p.s. Two dy-Solid state four-track stereo self-Sony Stereo unit with two dynamic contained unit with detachable Symphonic Model R800 microphones, solid state amp, Model 530 wing speakers plus built-in 15³/₄ x 19³/₄ x 10 inches \$399.50 digital counter, muted wind/rewoofers in main housing. Three 19 x 14 x 9 inches wind in stereo, sound-withspeeds (71/2, 33/4, 17/8 i.p.s.), re-\$249.95 sound, stereo headset output tractable pinch roller, sound-onsound and microphone and line jacks, stereo preamp output jacks, manually-switched equalmixing, separate tone controls, ization, two VU meters, two two VU meters, automatic shutoval eight inch speakers. Vertioff switch, pause control and cal or horizontal operation. digital counter, automatic tape Tape speeds 17/8, 33/4, 71/2 i.p.s. lifters, vertical or horizontal op-Power output 12 watts. Freeration. Frequency response 40 quency response 50 to 15,000 to 15,000 c.p.s. at 71/2 i.p.s. Sigc.p.s. \pm 3 db. Wow and flutter nal-to-noise ratio 45 db or more. Wow and flutter 0.1%. Price .2% RMS at 71/2 i.p.s. Signal-toincludes two dynamic mikes. noise ratio 50 db.

Symphonic Model R1000 17 x 2334 x 1234 inches \$449.95	Portable stereo unit with sound- on-sound, sound-with-sound, two dynamic microphones, solid state amp, three motors, push-button solenoid operation, electro-dy- namic braking system, four digit counter, three heads, automatic shutoff, self-aligning pinch roll- er, no-pressure pads, two VU meters, separate bass and treble controls, facilities for track transfer and mixing, two de- tachable speaker wings (each containing two speakers). Tape speeds 354, 71/2 i.p.s. Power output 20 watts per channel. Vertical operation. Frequency	Tandberg Model 923 \$273.50	Three-speed (1%, 3%, 7½ i.p.s.) two-track monophonic table model with 4 x 7-inch speaker, trident transport control, four- number digital counter, pause control, electronic eye indicator, in teak case. Frequency response 30 to 16,000 c.p.s. plus-or-minus 2 db, 7½ i.p.s. Wow and flutter 0.15% at 7½ i.p.s. Signal-to- noise ratio at least 55 db. Model 923F \$367.50 Same as Model 923 but with built-in solenoids and foot pedal for remote control.
Tandberg	response 35 to 20,000 c.p.s. \pm two db. Signal-to-noise ratio 55 db. Wow and flutter 0.15% at 71/2 i.p.s. Three speed (17/8, 33/4, 71/2 i.p.s.) self-contained four-track stereo	Telefunken Model 201 61/2 x 12 x 15 inches \$169.95	Mono version of model 203 has four tracks, built-in 4 x 5 inch speaker. Tape speed 35/4 i.p.s. No microphone.
Model 74B 16 x 12 x 61/2 inches \$449.50	tape recorder in teakwood cabi- net with two 4 x 7 inch speak- ers, two heads, automatic tape stop, four-digit counter, dual electric eye indicators, sound-on- sound, and monitoring. Fre-		Transistorized unit with four-
	quency response 40 to 16,000 c.p.s. at 71/2 i.p.s., plus-or-minus 2 db. Wow and flutter better than .15 per cent at 71/2 i.p.s. Signal-to-noise ratio at least 53 db. Includes carrying case. Op- tional microphones at \$15 each. Model 74B-SP Same as above, but with two bookshelf speaker systems, each containing a 10 x 6-inch coaxial speaker. \$597.50	Telefunken Model 203 61/2 x 12 x 15 inches \$219.95	track stereo playback in conjunc- tion with auxiliary amp and speaker, two preamps for record- ing and playback, one amp with 4 x 5 inch speaker for monitor- ing, pause control, push-button operation, automatic stop via switching foil. Tape speeds 17%, 33⁄4 i.p.s. Frequency response 40 to 15,000 at 33⁄4 i.p.s. Wow and flutter 0.15% at 33⁄4 i.p.s. Signal-to-noise ratio 46 db. No microphone.
Tandberg Model Series 8 15 x 115% x 63/4 inches Various prices	Two-speed $(3\frac{3}{4}, 1\frac{7}{8} \text{ i.p.s.})$ mono record-playback table models with built-in 4 x 7-inch speaker with two or four track heads. Four-digit counter, tri- dent mode lever, volume con- trol, public address facility,	Telefunken Model 200 15 x 61/ ₂ x 12 inches \$149.95	Two-track monophonic electric portable table model with 3 x 5-inch speaker, operating at 33/4 i.p.s., pause control push-button operation, VU meter, tone con- trol, solid state circuitry.
	electronic eye level meter. Re- sponse 20 to 13,000 c.p.s. at top speed, plus-or-minus 2 db. Sig- nal-to-noise ratio 50 db. Wow and flutter better than 0.2%. Base is teakwood. Model 823 \$227.50 Half-track heads. Model 843 \$245	Uher Model 6000 1334 x 1334 x 7 inches \$160	Two-track, two-speed $(3\frac{3}{4}, 7\frac{1}{2})$ i.p.s.) monophonic portable 4 x 6-inch speaker, push button con- trols, automatic level control, VU meter, automatic stop, digi- tal counter, pause control, tone control. Response 40 to 18,000 c.p.s. at $7\frac{1}{2}$ i.p.s. Wow and flutter 0.2%.
	Quarter-track heads. Model 823F \$315 Same as Model 823 but with built-in solenoids and foot pedal for remote control. Model 843F \$330 Same as Model 843 but with built-in solenoids and foot pedal for remote control.	Uher Model 8000E 14 x 13 x 7 inches \$420	Four-track stereo portable with two 4 x 6-inch speakers, push button controls, four speeds $(15/16, 17_8, 33_4, 71_2 \text{ i.p.s.})$, digi- tal counter, two level meters, pause control, tone control, full monitoring, slide projector con- trol, track transfer. Response 50 to 20,000 c.p.s. at 71_2 i.p.s., 3 db variance. Wow and flutter 0.15%.

1966 Annual Buying Guide

Webcor **Model 2522** 17 x 22 x 83/4 inches \$269.95

Three-speed (17/8, 33/4, 71/2 i.p.s.) four-track stereo portable with four speakers, public address facilities, digital counter, edit key, individual volume and tone controls for each channel, two VU meters. Response 100 to 15,000 c.p.s. at 71/2 i.p.s. Signal-to-noise ratio 45 db. Wow and flutter less than 0.4%. With two microphones.

Four-track, three-speed

3%, 71/2 i.p.s.) 84-pound record-

er with detachable speaker sys-

tems, computer-type reels, sound-

with-sound, echo effects, "Syn-chro-track," public address ca-

pability, two VU meters, push

button controls, digital counter,

tilt-out amplifier control panel,

with two microphones. No per-

Two-speed (33/4, 71/2 i.p.s.) four-

track portable with two 4 x 8"

speakers, recording level meter,

vertical operation, sound-on-

sound, volume and tone controls for each channel, digital counter. Performance specifications

not available. Includes two mi-

Eight transistor mono unit, two

tracks, AC operated table model

with two 3 x 5 inch speakers,

volume control, push-button op-

age markers. Seven inch reel.

Tape speeds 334, 71/2 i.p.s.

crophones.

formance specifications given.

(17/2,

Webcor **Model 2650** 151/8 x 183/4 x 231/8 inches \$549.95

Westinghouse Model 26RSI 131/₂ x 211/₄ x 9 inches \$229.95

Westinghouse Model 3IRI 53/4 x 16 x 111/4 inches \$89.95

Wollensak Model 1220 171/₂ x 14 x 8 inches \$129

Wollensak Model 1280 171/2 x 14 x 71/2 inches \$199

Monophonic two or four-track portable with 51/2 x 71/2-inch speaker, VU meter, tab controls, two speeds (33/4, 71/2 i.p.s.) automatic shutoff, vertical or horizontal operation, digital counter, tone control, automatic tape lifters, monitor facility, built-in reel locks. With microphone.

Four-track stereo portable with detachable wing speakers, two speeds (71/2, 33/4 i.p.s.), two VU meters, tab controls, digital counter. Frequency response 50 to 17,000 c.p.s. plus-or-minus 3 db at 71/2 i.p.s. Signal-to-noise ratio better than 45 db. Wow and flutter less than 0.3%. Two microphones included.

Wollensak **Model 1288** 161/4 x 13 x 71/2 inches \$259.95

Wollensak **Model** 1500 61/2 x 101/4 x 113/4 inches \$179

Wollensak **Model 1980** 133/4 x 211/4 x 95/6 inches inches \$339.95

Wollensak Model 5150 16 x 10 x 7 inches \$149.95

Wollensak Model 5200 187/8 x 91/4 x 75/16 inches \$179.95

Self-contained four-track stereo wood-housed portable with detachable wing speakers, push button operation, three-watts per channel output. Runs at 33/4 and 71/2 i.p.s. Dual VU meters, separate volume and tone controls for each channel, automatic shutoff, automatic tape lifters, self-adjusting brake system. With two mikes. Frequency response 50 to 17,000 c.p.s. at 71/2 i.p.s., three decibel variance. Wow and flutter less than 0.3% all speeds. Signal-to-noise ratio greater than 45 db.

Self-contained monophonic portable with push button controls, built-in 5-inch speaker, two speeds (71/2, 33/4 i.p.s.) volume and tone controls, level indicator, instant pause control, public address facility. Frequency response 40 to 15,000 c.p.s. plusor-minus three db. Signal-tonoise ratio better than 48 db. Wow and flutter less than 0.3%. Ten watts output.

Upright self-contained fourtrack stereo unit, two speeds (33/4, 71/2 i.p.s.), dual meters, sound with sound, tab controls, balanced tone controls, public address facility, two built-in speakers, outputs for external speakers, automatic shutoff, automatic tape lifters. Frequency response 40 to 18,000 c.p.s. at 71/2 i.p.s., plus-or-minus 3 db. Signal-to-noise ratio greater than 48 db. Wow and flutter less than 0.3% all speeds. Output 11 watts per channel.

Mono unit with microphone and protective cover, solid state, 4 x 6 inch speaker, self-contained reel locks, power-activated push buttons, tone and volume controls, VU meter, instant pause control, four digit counter, automatic shutoff, automatic tape lifters, automatic head demagnetization, Frequency response 40 to 17,000 c.p.s. at ± three db at 71/2 i.p.s. Wow and flutter less than 0.25% at 71/2 i.p.s. Signal-to-noise ratio 48 db at 71/2 i.p.s. Power output three watts EIA, five watts peak. Vertical or horizontal operation.

Stereo preamp deck with similar features to model 5280 except for power output.

Wollensak **Model 5250** 16 x 10 x 7 inches \$189.95

Wollensak **Model 5280** 193/4 x 101/4 x 10 inches \$219.95

Stereo slim-line wall and book shelf unit with same deck as Model 5300. Includes matching swing-out speakers (each containing a six inch speaker). Features similar to Model 5300 Walnut finish. Dynamic microphone included.

Features self-contained reel

Self-contained version of Model

5280 with dynamic microphone,

side mounted speakers measur-

ing 4 x 6 inches and other fea-

tures similar to model 5280.

Wollensak **Model 5300** 20 x 10¹⁵/₁₆ x 8¹³/₁₆ inches inches \$279.95

locks, individual tone and volume controls, two VU meters, instant pause control, four digit. tape counter, automatic shutoff, self-adjusting brake system, automatic head demagnetization, monitoring facilities, stereo headphone jack, microphone. Vertical or horizontal operation. Tape speeds 17/8, 33/4, 71/2, 15 i.p.s. Frequency response 40 to 17,000 c.p.s. ± three db at 71/2 i.p.s. NARTB standard equalization. Wow and flutter less than 0.25% at 71/2 i.p.s. Signalto-noise ratio 48 db at 71/2 i.p.s. Power output three watts EIA per channel, five watts peak per channel. Walnut finish.

Magnavox: Write for more information to: Magnavox Co., 270 Park Avenue, New York City Transworld: Write for information to .: Transworld, Inc., New Orleans, La., 70115

Victorian: Write for more information to: Victorian Electronics, Ltd., 100 East State St., Peoria, Ill.

Walkie Recordall brand: Write for information to: Miles Reproducer Co., Inc., 598 Broadway, New York 10012

Waters Conley (Phonola): Write for information to: Waters Conley Corp., Rochester, Minn.

PORTABLE PROFESSIONAL STEREOPHONIC RECORDER

> Think of the many advantages the professional features of the Newcomb TX10 will provide for your recording activities...

101/2" REELS

give you long, editable recording time in one direction. To get the same time with smaller reels you are forced to use thinner tape or slower speed - both of which are undesirable when you want to make the best possible tape.

ADAPTABLE TO LONG LOW IMPEDANCE MIKE LINES WITH PLUG-IN MATCHING TRANSFORMERS

BROADCAST TYPE MIKE CONNECTORS - features seldom found in a portable recorder and yet most important in obtaining professional results - permit you to use top quality microphones, to place them prop-erly, and to operate the recorder a convenient distance from the subject.

SUPERIOR. SAFER TAPEHANDLING

A STUDIO IN A SUITCASE!

Here are a few of the studio features built into the TX10: 4-digit counter Choice of 2- or 4-track models

Operates vertically or horizontally Mixing controls for both channels Differential braking on both reels Hysteresis synchronous motor Dynamically-balanced flywheel drive Three heads

No pressure pads on heads Two illuminated vu meters arranged pointer-to-pointer Two speeds — $7\sqrt{2}$ or $3\frac{3}{4}$ IPS standard, 15 or $7\frac{1}{2}$ IPS on special order

Push-button speed change automatically provides speed-fraguency correction

100 kc bias and erase oscillators with indicator lights Cybernetically engineered — the natural thing to do is the right thing to do — all tape movement controlled through a central joystick. \$750.00 less case — Carrying case, mounting hardware for rack or cabinet, portable 2-channel amplifie- and reproducer systems are available.

For a complete description of the Newcomb TX10, write today **NEWCOMB AUDIO PRODUCTS CO., Dept. TR-66** 6824 Lexington Ave., Hollywood, Calif. 90038 Circle 50 on Reader's Service Card Tape Recording

N

(Continued from page 13)

machines are semi-automatic-i.e. the operator must switch manually to the second set of heads required.

AUTOMATIC SHUTOFF One of the less expensive of recorder features, this is a device which turns the tape transport off automatically when tape breaks or when reel of tape has finished plyaing. There are various types of mechanisms, some of which also shut off the recorder amplifiers.

AUTOMATIC THREADING II you're worried about being able to thread reels of tape, this feature may appeal to you. You simply drop the tape in a slot or loop it over a reel and press h ettrsta over a reel and press the start button. The recorder anchors the tape automatically and begins playing or recording.

SOUND ON SOUND AND SOUND WITH SOUND These devices make it possible to add sound to an existing recording (sound on sound) and to listen to one track while recording on a parallel track (sound with sound). They are of particular benefit to students of music or foreign languages, but they can be used to create multiple recordings and achieve a variety of comic effects.

PHOTO SYNCH If your hobbies include photography as well as tape, you many want this feature. It enables a recorder to provide background music and commentary for a slide show, changing the slides automatically by means of beep tones or foil tabs on the tape itself. In addition to those recorders with built-in photo synch units, there are a number of separate synchronizers on the market suitable for use with virtually any tape recorder.

VOLUME INDICATORS—The three most common types are a flashing neon bulb, a cat's eye (a green tube with converging vectors) and a needle type, known in the trade as a VU meter. The last kind is preferred by professionals because it provides a numbered scale which, if the meter is accurate, serves as a point of reference for future recording. A good neon tube or cat's eye can prove more reliable than an inaccurate meter for amateur recording purposes.

REMOTE CONTROL Some remote controls simply turn a record on or off. Others set and change volume level, start or stop the tape transport, even back up the tape. Examples are voice-actuation devices, foot pedals supplied with some machines for the convenience of typists, a start-stop switch on the microphone, and others. Price varies depending on type.

Once upon a time, there were relatively few machines whose job was to pull a strip of tape past two or three electromagnets at a relatively even speed. The machine which produced the best sound and did the job most efficiently became the best-seller. So competitors began adding features—sound on sound, automatic reverse, stereo, and a host of others. Each of these features enables the recorder to do a particular job well—but each adds to the cost of the machine. The problem for the prospective purchaser is to determine which features he needs and which he can do without.

NOW YOU CAN BUILD YOUR TAPE COLLECTION AT DISC PRICES! CAPITOL and ANGEL 3% IPS TAPES

are priced equivalent to Stereo Disc Records and afford you the opportunity to add to your tape collection more frequently.

SEE YOUR DEALER TODAY AND CHOOSE FROM OVER

125 RELEASES

Of top Popular and Classical Artists and Repertoire

For perfect recordings every time use 'Capitol Professional Length Recording Tape'

Circle 37 on Reader's Service Card

How to Buy a Tape Deck

by Frank Peters

A tape deck, technically, is a tape transport mechanism (feed and takeup reels, motor or motors, belts, and metal plate) plus two or more tape heads. The original tape decks contained no loudspeakers and no amplification of any type. They were intended for playback of prerecorded tapes through a high fidelity component system. Today, there are dozens of decks on the market some with no amplification, some with record amplifiers and some with both record and playback amplifiers. All the latter need to produce sound is a pair of high efficiency loudspeakers.

The main advantage of the tape deck in any price range is economy-an economy which can be realized most by the owner of a component system, although many of today's better stereo consoles and phonographs will accept the input from a tape recorder. If you have, say, \$300 to spend for a recorder and you already own a perfectly good pair of speakers and an amplifier (whether they be separate components or built into a cabinet), you may not want to duplicate these by buying them again in a complete tape recorder. Instead, you can spend all of the \$300 on a deck which might be found in a complete recorder costing up to \$500. Besides price, decks lend themselves to attractive built-in installations. Some of the smaller decks may be installed in a console on a pull-out drawer like a record changer, or mounted on a shelf in an attractively styled wood base. Interior decorators find the deck a much more versatile a piece of equipment than the complete recorder, which often winds up stored in the closet.

Decks have some disadvantages compared to complete recorders, too. Because they're dependent on external amplification and speakers, they're not as flexible as the cord portable which can be taken to parties, to the cottage during the summer, or back and forth from home to school. Most decks don't come with carrying case, making portability even more difficult.

Many tape decks have been lifted by their manufacturers right from complete recorder models in the line. Thus it's easy for the prospective purchaser to compare prices on the deck and the complete unit to see just how much duplication of amplifiers and speakers costs.

Here, then, are the tape decks available for 1966, together with the manufacturer's suggested retail price for each unit.

Interior decorators find the deck a much more versatile a piece of equipment than the complete recorder.

Ampex PRIO series 19 x 14 x 6 inches	Two-speed full, half or quarter- track studio-type tape recorder in various configurations. Elec- tro-dynamic clutch system, Four- position head assembly with separate erase, record and play- back heads, extra position for optional four-track playback or special requirements. Plug-in equalizers for NAB, AME or CCIR curves, push-button con-	Ampex Model 1165 19 x 131/ ₂ x 71/ ₂ inches \$469	Table-top deck similar to model 865 with one microphone, auto- matic tape threading, automatic tape reversing. In walnut.
	trols, automatic shutoff switch, hysteresis synchronous motor, horizontal or vertical operation, A/B monitor switches and high- low speed equalization switches. Sound-on-sound with two-chan- nel (PRIO-2 series) models, and with PRIO-4, four-track. Fre- quency response at 71/2 i.p.s. 40 to 12,000 c.p.s. at a two decibel variance. Signal-to-noise ratio better than 55 db at 71/2 and 15 i.p.s. Wow-and-flutter less than 0.15% at 71/2 and 15 i.p.s.	Ampex Model 850 185% x 13 x 71/2 inches \$269	Solid state stereo deck with prc- amps only. Speeds are $17_{,8}$, $33_{,4}$, $71_{,2}$ i.p.s. Dual capstan drive (no pressure pads), record level VU meters, interlocked tape con- trols, automatic shut-off, auto- matic tape-lifters, digital coun- ter, safety record lock. 50 to 15,000 c.p.s. guaranteed mini- mum frequency response ± 4 db. 46 db signal-to-noise ratio. Wow and flutter 0.15% (all at $71_{,2}$ i.p.s.). One-year warranty.
	Illuminated 3-inch VU meters. PRIO-1 series is monophonic.	Ampex Ampex 860	Portable deck with preamps and amps. Power output of 16 watts
PRIO-1 \$1045	No. 96001-09 full track, $7\frac{1}{2}$ and 15 i.p.s. No. 96001-03 half track, $3\frac{3}{4}$ and $7\frac{1}{2}$ i.p.s. No. 96001-01 half track $7\frac{1}{2}$ and 15 i.p.s.	$ \begin{array}{c} 19 \times 131_{2} \times 71_{2} \text{ inches} \\ \$289 \end{array} $	(four watts per channel guaran- teed). No speakers. Features and frequency response similar to model 850. One year war- ranty.
PRIO-2 \$1245	No. 96000-03 two-channel, two track, $3\frac{3}{4}$ and $7\frac{1}{2}$ i.p.s. No. 96000-01 two-channel, two track $7\frac{1}{2}$ and 15 i.p.s.	Ampex Model 865 19 x 131/2 x 71/2 inches \$309	Table top deck with preamps and amps. Features and per- formance similar to model 850. Includes two microphones. One year warranty.
PRIO-4 \$1295	No. 4018004-01 four track, 3 ³ / ₄ and 71/ ₂ i.p.s.	Co HOO	
Ampex Model 1150 185% x 13 x 71½ inches \$399	Tape deck similar to model 850 with automatic threading, auto- matic tape reversing.	Ampex Model 890 19 x 131/2 x 71/2 inches \$399	Same deck and electronics as models 860 and 865. Includes fingertip reversing.
Ampex Model 1160 19 x 131/2 x 71/2 inches \$449	Portable deck similar to model 860 with one microphone, auto- matic threading, automatic tape reversing.		Vertical styled mono tape deck in various configurations. Three heads, vertical or horizontal op- eration, VU meter, separatc record and playback preampli- fiers, headphone jack, monitor- ing facility. Frequency response 40 to 15,000 c.p.s. plus-or-minus two decibels. Wow and flutter under 0.17 per cent. Signal-to- noise ratio over 57 db in full track, 55 db in half track. Speed 71/2 i.p.s. Half-track head. Por- table case.

Tape Recording

Model 602-01 Model 602-17 Same, but 33/4 i.p.s. Model 602-02 Same, Full track, 71/2 i.p.s. \$625 Model 602-03 Same, but unmounted, 71/2 i.p.s. Model 602-04 Same, Full track, 71/2 i.p.s., unmounted Model 602-05 Same, Full track, 33/4 i.p.s., unmounted \$575

Ampex

602-2 Series 23 x 133/4 x 8 inches \$875

Model 6022-01 Model 6022-07 Same, but 33/4 i.p.s. Model 6022-02 Same, 71/2 i.p.s., unmounted \$795

Ampex **Model 2050** 185% x 13 x 7 inches \$4**79**

Four-track stereo deck with preamplifiers, automatic reversing in playback, three speeds (17/a, 33/4 and 71/2 i.p.s.) dual capstan drive, twin neon level indicators, three heads, hysteresis motor, slide projector actuator, automatic threading, automatic tape lifters, automatic shutoff, digital counter. Frequency response 30 to 18,000 c.p.s. at 71/2 i.p.s., plus-or-minus 2 db. Signal-tonoise ratio 53 db at 71/2 i.p.s. Wow and flutter 0.08% at 71/2 i.p.s.

Vertical styled portable two

track stereo tape deck in various configurations. Three heads,

vertical or horizontal operation,

VU meters, headphone jacks,

monitoring facilities. Wow and

flutter under 0.17 per cent. Fre-

quency response 40 to 15,000

c.p.s., plus-or-minus two deci-

bels. Signal-to-noise ratio over

55 db. Speed 71/2 i.p.s.

Brenell **Model Mark IV** 15 x 111/2 x 33/4 i.P.S. \$144.50

Model IVB Same as above, but with two- c.p.s., plus or minus 3 db. Wow track stereo heads for record, and flutter less than 0.2 per erase and playback \$182.87

Model Mark 5 Same as Mark IV, but with additional speed (17/8 i.p.s.) \$169.50

Model Mark 5B Same as Mark IVB, but with additional speed (17/8 i.p.s.) \$199.50

Three-speed (33/4, 71/2, 15 i.p.s.) monophonic tape deck chassis less electronics. Requires preamp and amplifier. Features three motors, tuning eye level indicator, digital counter. Frequency response 50 to 15,000 cent.

Califone **Model 3549** \$69.95

Califone **Model 3550** 131/2 x 91/2 x 14 inches \$169.95

Portable stereo unit with two microphones, tone controls, safety interlock, VU meter, two mike inputs, two radio-phono inputs, outputs for external speakers or headphones, digital counter, two seven inch speakers. Tape speeds 17/8, 33/4, 71/2 i.p.s. Wow and flutter better than .15% at 71/2 i.p.s. Weighs 25 pounds.

Cipher Model Denon 800 191/2 x 161/2 x 9 inches \$450

Two-speed (33/4, 71/2 i.p.s.) fourtrack stereo tape deck with three motors, no-pressure pad tension system, sound-on-sound, echo effects, solenoid push button controls and breaks, instant reel size compensator, mixing facilities, horizontal or vertical operation, digital counter, automatic shutoff, optional remote control facilities, two VU meters, monitoring facilities. Response 30 to 15,000 c.p.s., plus-minus 2 db at 71/2 i.p.s. Wow and fluter less than 0.15%. Signal-to-noise ratio 52 db.

Concertone Model 804 149/16 x 13 x 57/16" \$349.95

Four-track stereo transistorized bi-directional deck, six heads, three motors, VU meters, digital counter, add sound, add echo. Plays and records in either direction, automatically via Reverse-O-Matic. Runs at 33/4 and 71/2 i.p.s. Frequency response 30 to 18,000 c.p.s. at 71/2 i.p.s. Flutter and wow less than 0.2% rms at 71/2 i.p.s. Signal-to-noise ratio 50 db. Mikes optional.

Concord	Transistorized four-track stereo deck with automatic reversing in	\$\$722 \$995	Same, but records and plays two- track stereo. Two VU meters.
Model R 1000 163¼ x 143¼ x 7½ inches \$449.95	playback, four heads, three mo-	Crown Model SS 822 19 x 171/2 inches \$1,295	Two-track stereo tape deck with three motors, 101/2-inch reel ca- pacity, push button controls, au- tomatic stop, plug-in head as- sembly, four types of monitor- ing, two VU meters, plug-in circuit modules. Operates at 15, 71/2 and 33/4 i.p.s. Frequency response at 71/2 i.p.s. 30 to 20,000 c.p.s. two decibel variance. Sig- nal-to-noise ratio 56 db. Wow and flutter, 0.09%, two decibel variance.
Concord Model R 2000 17 x 153/4 x 7 inches	Tube-type four-track stereo deck with automatic reversing in playback, four heads, three mo- tors, dual movement level me-	Model SS 824 \$1,295	Same, but four-track stereo, operation at $71/_2$, $33/_4$ and $17/_8$ i.p.s.
\$795	ter, remote push button control, automatic shutoff, push button operation, plug-in head assem- bly, $33/4$ i.p.s. and $71/2$ i.p.s. speeds, sound-on-sound, auto- matic tape lifters, A/B source tape monitoring, 11 tubes. Fre- quency response 30 to 16,000 c.p.s. at $71/2$ i.p.s., plus-or-minus two decibels. Wow and flutter less than .12% at $71/2$ i.p.s. Sig- nal-to-noise ratio better than 60 decibels. Also available are two- track head assemblies.	Crown Model SX 724 19 inch mounting \$895	Solid-state professional type au- dio tape deck, four-track stereo, push-button solenoid control, 101/2-inch reel capacity, A/B monitor switch, two VU meters, 71/2 and 33/4 i.p.s. speeds, auto- matic tape stop, headphone out- puts on panel, sound-with- sound. Frequency response at 71/2 i.p.s. 30 to 20,000 c.p.s., plus- or-minus two db. Signal-to-noise ratio 54 db. Wow and flutter 0.09%.
Crown Model A 314 19 x 121/ ₄ x 71/ ₂ inches \$495	Automatic self-reversing transport for playback only, three motors, two speeds $(3\frac{3}{4} \text{ and } 7\frac{1}{2} \text{ i.p.s.})$ Frequency response 30 to 15,000 c.p.s. at $7\frac{1}{2}$ i.p.s. two decibel variance. For half-track	Model SX 722 \$895	Same, but two-track stereo. WRITE FOR ADDITIONAL INFORMATION for various units in various configurations.
Model A 324 \$520 Crown	mono operation. 101/2-inch reel capacity. Same, but for quarter-track ster- eo playback. Half-track mono record-play	Dynaco Model Beocord 2000 18 x 141/2 x 9 inches \$498	Three-speed (17%, 3%4, 71/2 i.p.s.) solid-state, three-head four-track stereo deck, hysteresis synchro- nous motor, three stereo mixing inputs, pressure-padless system, built-in splicing aid, 8-watt am- plifiers, headphone jack on pan- el, VU meters, automatic shutoff,
Model SS702 19 x 153/4 x 71/2 inches \$795	tape deck, solid-state, three speeds $(1\frac{7}{8}, 3\frac{3}{4}, 7\frac{1}{2} \text{ i.p.s.})$, three heads, three motors, push-button solenoid control, automatic stop, 10-inch reels, five-inch VU me- ter, A/B monitoring, echo effect. Frequency response 50 to 25,000 c.p.s., two decibel variance at $7\frac{1}{2}$ i.p.s. Signal-to-noise ratio 54 db. Wow and flutter 0.09%.		cueing, sound-on-sound, echo fa- cilities, monitoring facilities, pause control, tape counter, plug-in circuit modules. Fre- quency response 40 to 16,000 c.p.s. at $71/_2$ i.p.s., plus-or-minus two decibels. Wow and flutter 0.075% RMS. Signal-to-noise ra- tio better than 50 db.
Model \$\$724 \$995	Same as above, but records and plays quarter-track stereo, two VU meters.	Ferrograph Model 424 181/ ₂ x 171/ ₂ x 93/ ₄ inches \$595	Two-speed (3%, 71/2 i.p.s.) Brit- ish-made stereo (four track) deck with automatic stop, moni- toring facilities, VU meters, echo effects, sound-on-sound, tape po-
Model SS724C \$1,020	Same as SS724 but records and plays quarter track stereo and plays two-track stereo, two VU meters.		sition indicator, front panel con- nections, three motors. Wow and flutter 0.16%. Also available in other configurations as Models 5A/N and 5A/H.

Stereo tape deck with solid state Monophonic solid-state tape GemSonic Magnecord circuitry, twin VU meters, antodeck with full-track erase, record Model 803 1021 matic shutoff, vertical and horiand half-track play heads. Two 117/8 x 81/9 x 6 inches 19 x 153/4 x 12 inches zontal operation, digital counter. speed (33/4 and 71/2 i.p.s.) hys-\$129.95 Same response characteristics \$659 teresis synchronous motor, two and tape speeds as model 802. separate reel drive motors, si-Weighs 12 pounds. multaneous record and playback, tape source monitoring, VU meter, remote start-stop, position for fourth head. Wow and flutter 0.2 per cent at 71/2 i.p.s. Frequency response 20 to 15,000 c.p.s. at 71/2 i.p.s. plus-or-minus two decibels. Signal-to-noise ratio 53 db at both speeds. Stereo tape deck with three GemSonic heads and hysteresis synchronous Model 804 Solid-state two-speed (33/4, 71/2 Magnecord motor, solid state separate re-12 x 81/2 x 7 inches i.p.s.) four-track stereo deck, two cord, playback stereo pre-amp 1024 VU meters, push-button controls, \$199.95 and recording oscillator, sepa-19 x 153/4 x 12 inches hysteresis synchronous drive morate recording and playback vol-\$648 tors, optional position for fourth ume controls for left and right head, 814-inch reel capacity, channels, two monitor outputs. monitor source, automatic shut-Twin VU meters, automatic off. Frequency response at 71/2 shutofl, digital counter. Frei.p.s. 45 to 18,000 c.p.s., two quency response 40 to 17,000 decibel variance. Wow and flutc.p.s. \pm 2 db. Wow and flutter ter 0.18 per cent at 71/2 i.p.s. less than 0.15% at 71/2 i.p.s. Signal-to-noise ratio 51 db at Signal-to-noise ratio 50 db. 71/2 i.p.s. Also available in 17,8-33/4, and 71/2-15 i.p.s. configurations. Same, with fourth head (twochannel stereo play) installed \$673 Solid-state two speed (33/4, 71/2 Magnecord i.p.s.) four-track stereo tape deck 1020 (with optional walnut base at 13364 x 179 16 x 65/8 inches \$25), three heads, hysteresis syn-Two-speed (33/4, 71/2 i.p.s.) pro-\$570 Newcomb chronous drive motor, two splitfessional-size tape deck with 101/2-inch reel capacity. Two-Model TX10-2 capacitor reel drive motors, two VU meters, automatic shutofl, 127/8 x 163/4 x 91/2 inches track stereo or mono, hysteresis 81/4-inch reel capacity, digital \$750 motor, three heads, horizontal counter, dual headphone jacks. and vertical operation, four-Flutter and wow .18 per cent at number counter, separate con-71/2 i.p.s. Frequency response 45 trols for each channel, soundto 18,000 c.p.s. at 71/2 i.p.s., two on-sound, monitor before and decibel variance. Signal-to-noise after source, mixing controls, auratio 52 db at 71/2 i.p.s. tomatic shutoff, dual lighted VU meter, "joystick" transport con-trol. Frequency response 30 to 18,000 c.p.s., 2 db reference at 71/2 i.p.s. Wow and flutter be-low 0.15%. Signal-to-noise ratio Two-track solid-state stereo deck, 55 db. Magnecord two speeds (71/2, 15 i.p.s.) with 1022 selectable two-track erase, two-19 x 153/₄ x 12 inches track record, two-track play and \$739 Same as Model TX10-2, but quarter-track play heads. Hys-Newcomb teresis synchronous drive motor, four-track stereo or mono opera-Model TX10-4 tion. two reel drive motors, two VU \$750 meters for record and playback levels, monitoring from tape or source, simultaneous record and Model TX10-215 playback, switchable equaliza-Same as Model TX10-2 but with tion, carphone monitoring, push-\$825 71/2 and 15 i.p.s. speeds. Special button controls. Frequency reorder. sponse 30 to 16,000 c.p.s. at 71/2 i.p.s., plus-or-minus 2 db. Signal-to-noise ratio 53 db. both Model TX10-415 Same as Model TX10-1 but with speeds. Flutter and wow 0.17% 71/2 and 15 i.p.s. speeds. Special \$825 at 71/2 i.p.s. order.

Model 300D 117% x 6 x 105% inches	Four-track stereo tape deck with solid state circuitry, automatic shutoff, safety lock, two VU me- ters, digital counter, tape lifters,	Model 3160 \$499.95	Same as Model 3170 but without automatic reverse playback capa- bility.
9.6	vertical or horizontal operation, sound-on-sound, sound-with- sound capabilities instant pause control. Tape speeds 33/4, 71/2 i.p.s. Frequency response 40 to 18,000 c.p.s. at 71/2 i.p.s. Signal- to-noise ratio 50 db. Wow and	Model 3100 15 x 121/ ₂ x 8 inches \$249.95	Four-track stereo deck, two speeds, sound-with-sound, two VU meters, pause control, edit guide, automatic stop. Response 30 to 18,000 c.p.s.
Panasonia	flutter less than 0.2% at $71/_2$ i.p.s. Stereo deck with two solid state	Roberts Model 163OW 131/4 x 71/2 x 133/4 inches	Tape deck version of Model 1630 portable, in walnut hous- ing, less speakers.
Model RS1000S	recording amplifiers, two play- back preamps, four laminated	\$249.95	
\$699.95	heads, three motors, automatic tape reverse, automatic shutoff, push-button operation, four-unit digital counter, VU meters, tape head or sound source monitor- ing, public address capacity, pause control, sound-on-sound. Tape speeds $3\frac{3}{4}$, $7\frac{1}{2}$ i.p.s. 25 to 20,000 c.p.s. frequency response at $7\frac{1}{2}$ i.p.s. Wow and flutter less than 0.15% at $7\frac{1}{2}$ i.p.s. Signal-to-noise ratio 50 db.	Sony Model 250A 141/4 x 113% x 61/2 inches \$149.50	Four-track stereo and mono playback only deck, two speeds (3%, 71/2 i.p.s.), solid-state cir- cuitry, automatic shutoff, auto- matic tape lifter, pause control, digital counter. Frequency re- sponse 50 to 15,000 c.p.s. at top speed, three decibel variance. Signal-to-noise ratio better than 50 db. Wow and flutter less than 0.1%.
RCA Model MGC 71 6¾ x 13⅛ x 11⅓ inches inches \$169.95	Solid state four-track stereo tape cartridge deck, two speeds ($3\frac{1}{4}$, $1\frac{1}{6}$ i.p.s.), storage space, walnut base, tone controls, ster- eo headphone jack, sound-plus- sound, VU meter, digital coun- ter, automatic shutoff. Pream- plifier response 15 to 15,000 c.p.s. at fast speed. With two mikes.	Sony Model 350 17% x 12% x 6½ inches inches \$199.50	Four-track stereo deck, solid state, two speeds (33/4, 71/2 i.p.s.) three heads, two VU meters, tape/source monitor switch, ver- tical or horizontal operation, pause control, digital counter, automatic shutoff switch, head- set monitor jack. Frequency re- sponse 50 to 15,000 c.p.s. at 71/2
RCA Model MGG72 7 ¹ / ₂ x 13 ⁷ / ₆ x 14 ¹ / ₁₆ inches inches \$199.95	Solid state four-track stereo phonic tape deck, three speeds $(17_8, 33_4, 71_2 i.p.s.)$ pause switch, automatic shutoff, tone controls, VU meter, digital counter, stereo headphone jack,		i.p.s. two decibel reference. Sig nal-to-noise ratio better than 50 db. Wow and flutter less thar 0.19%. Includes walnut grained base.
¢155.50	public address switch, sound- plus-sound. Preamplifier re- sponse 50 to 15,000 c.p.s. With two microphones.	Model 350C 187% x 17 x 6% inches \$219.50	Same as Model 350 but in por- table gray and satin chrome car- rying case.
Rheem-Califone Model 3110 161/4 x 133/4 x 71/2 inches \$189.95	Four-track stereo deck, three speeds, digital counter, VU me- ter, two heads, built-in ampli- fier for direct speaker or head- phone connection, automatic shutoff. Response 40 to 18,000 c.p.s.	Model 777 157/8 x 53/4 x 51/2 inches	Solid state four-track stereo deck three motors, push button relay controls, remote control (in cluded in price), modular circui boards, microphone and lind mixing, tape and source moni toring, two VU meters, auto
Model 3170 163/4 x 14 x 9 inches \$599.95	Push-button-operated four-track stereo deck with automatic re- verse in playback mode only, digital counter, echo effect, sound-with-sound, sound-on- sound, three heads, three motors, two VU meters, automatic stop. Response to 19,000 c.p.s. Op- tional (\$49.95) 101/2-inch reel adaptors. Optional (\$49.95) re- mote control.		matic tape lifters, "Trac-Stan" drive to reduce tape slippage digital counter. Two speed: (354, 71/2 i.p.s.) Frequency re sponse 30 to 16,000 c.p.s. at top speed, two decibel variance Signal-to-noise ratio 50 db o better. Wow and flutter 0.09% RMS or better. Available with two-track heads. Optional mix er (Model MX777, \$175.50) pro- vides for advanced recording techniques.

Stancil-Hoffman Model R-70 Series 83/4 x 19 x 111/2 inches \$790 to \$1,075

Basic model tape deck available | 717. in single speeds rat 15/32 to 71/2 i.p.s. different head configu cluding 8-track on sp Features include 8 3/ three motors, transist in electronics, bias lamp, electro-dynam four-digit counter, p operation, automatic ers, monitoring facil quency response at 7 to 12,000 c.p.s., plus-r Wow and flutter at than 0.5% with amounts at higher s available as playback in six different mod from \$692.50 to \$790

Tandberg Model 64 16 x 12 x 61/2 inches \$498

Three speed $(17_{48}, 33_{4}, 71_{2} \text{ i.p.s.})$ four-track stereo tape deck in teak base, four-digit counter, three heads, stop-start pause button, level meters, sound-on-sound, echo effects, track adding, direct monitor, automatic tape stop, hysteresis motor. Frequency response 40 to 16,000 c.p.s. at 71_{2} i.p.s., two decibel variance. Wow and flutter better than 1 per cent at 71_{2} i.p.s. Signal-to-noise ratio at least 53 db. **Model 62** Same as above but with half-

track heads \$498

Tandberg Model 65 16 x 12 x 6 inches \$199.50 Three speed $(17_{18}, 33_{4}, 71_{2} \text{ i.p.s.})$ four-track stereo playback only tape deck designed for installation into hi-fi systems with own electronics. Includes playback head and provision for adding erase and record heads. Synchronous motor, four-digit counter. Frequency response 30 to 16,000 c.p.s. at 71_{2} i.p.s., plusor-minus 2 db.

Tapesonic Model 70ESF 241/₂ x 19 x 7 inches \$565 Four-track professional-type stereo deck with $101/_2$ -inch reel capacity, three speeds $(33/_4, 71/_2, 15$ i.p.s.) three heads, three motors, two $41/_2$ -inch VU meters, electro-dynamic braking. Channel mixing, automatic stop, automatic tape lifters, no pressure pads, digital counter, sound-onsound facilities. Response at $71/_2$ i.p.s. 30 to 20,000 c.p.s., plus-minus 2 db. Wow and flutter 0.12%. Signal-noise ratio 53 db,

eck available anging from and in six gurations, in- pecial order, ¼-inch reels, torized plug- as indicator	Tapesonic Model 70EHT 20 x 19 x 7 inches (approx.) \$428.75	Similar in most respects to Mod- el 70 ESF except monophonic two-track operation, using one VU meter.
nic braking, push-button ic tape lift- cilitics. Fre- 71/2 i.p.s. 50 -minus 2 db. t 15/32 less decreasing	Model 70EFT 20 x 19 x 7 inches (approx.) \$488.50	Same as model 70EHT but full track operation, one VU meter.
3/4, 71/2 i.p.s.) ape deck in git counter, start pause s, sound-on- rrack adding, omatic tape r. Frequency 000 c.p.s. at pel variance.	Uher Model 9000 15 x 7 x 13 inches \$499.95	Stereo tape deck with equaliza- tion selection for CCIR or NAR- TB standards, vernier adjust- ment of playback head for exact azimuth alignment, A/B switch for sound before and after re- cording, four digit counter, solid state circuitry, illuminated VU meters, tape lifters, automatic voice control, slide projector synchronization, removable tape head covers. Frequency response 20 to 20,000 c.p.s. \pm two db at 71/2 i.p.s. Wow and flutter 0.1% at 71/2 i.p.s.
 ster than .1 s. Signal-to- 53 db. with half- with half- with balf- with balf- syback only for installa- ns with own ss playback 	Viking Model 87 Super Pro Series 14 x 201/2 x 10 inches	Portable tape deck in various head and amplifier configura- tions, two-speed operation (3%, 71/2 i.p.s.) Three-head models offer sound-on-sound and sound- with-sound recording. Digital counter, automatic shutoff, in- tegrated rotary control. Profes- sional-type VU meters used, front panel jacks for microphone and headphones. Flutter and wow less than 0.2% RMS at 71/2 i.p.s.
for adding heads. Syn- r-digit coun- oonse 30 to i.p.s., plus-	Model 87ES \$382.35	Half-track stereo and mono rec- ord and playback, two heads.
al-type ster- nch reel ca- (334, 71⁄2, 15	Model 87ERQ \$407.15	Half-track record, stereo and mono; quarter and half-track play, stereo and mono, three heads.
nree motors, neters, elec- g, Channel stop, auto- no pressure f, sound-on- cesponse at	Model 87 RMQ \$398.80	Quarter-track record, quarter and half-track playback, stereo and mono, three heads.
0,000 c.p.s., ow and flut- noise ratio	Model 87 ESM \$414	Half-track only record and play- back, stereo and mono, three heads.

Viking Model 88 RMQ 13 x 13 x 65/ ₈ inches \$339.95	"Stereo Compact" utilizing Mod- el 87 deck mechanism, with dual-channel preamp system, two VU meters, normal-dupli- cate switch for recording direct- ly from heads of another record- er, sound-on-sound, sound-with- sound, head shift. Frequency response 30 to 18,000 c.p.s., plus-or-minus 3 db at 7½ i.p.s. Signal-to-noise ratio, 55 db at 7½ i.p.s. Wow and flutter, less than 0.2% at 7½ i.p.s. Quarter- track record, stereo or mono, playback in quarter or half track, stereo or mono, three heads.	Viking Model 78 HQ 13 x 91/2 x 33/4 inches \$110.50	Two-speed tape deck. Speeds : 33/4, 71/2 i.p.s. Capstan drive motor is 4-pole unit. Wow and flutter less than 0.2° RMS. Re- quires RP83 or RP83-3 ampli- fier or equivalent. Quarter- track stereo, play and record. Other models available with dif- ferent head assemblies: 78P, 78R, 78Q, 78RQ, 78RM, 78S and 78ES, from S85 to S113.55. Por- table case which accommodates deck and one or two RP83 am- plifiers optional at S34.
Model 88ERQ \$347.95	Same, but offers half-track erase, half-track recording, quar- ter-track playback heads. Re- cords half-track mono or stereo, plays half-track or quarter track, mono or stereo.	Viking Model 87 Series 13 x 91/ ₂ x 51/ ₂ inches	Two speed (33/4, 71/2 i.p.s.) tape deck, digital counter, automatic shutoff switch. Wow and flutter 0.2%, RMS at 71/2 i.p.s. Requires amplifier (s).
Viking Model Studio 96 19 x 12¼ inches Various prices	Professional tape transport with 101/2-inch reel capacity, in vari- cty of head and speed combina- tions. Offered in 15 and 71/2 i.p.s.; 71/2 and 33/4 i.p.s. and	Model 87P \$138	Playback only, half-track mono.
	3% and 1% i.p.s. combinations. Digital counter, reel size selec- tor switch, cue control, three motor driven system, dynamic braking, automatic tape stop. Wow and flutter less than 0.1% at 71% i.p.s. Comes as Models	Model 87R \$144	Recording and playback, half- track mono,
	at $71/_2$ i.p.s. Comes as Models 96FTRM, 96RM, 96ESM, and 96RMQ at 8624.95, 8585.45, 8605.45 and 8598.95, respectively. Uses matching solid-state am- plifiers, Models RP110-R2 or RP120-R2, priced at 8299 and 8399 respectively.	Model 87RQ \$165.25	Recording half-track mono, playback half and quarter-track, stereo and mono.
	Quarter-track stereo deck, two speeds (33/4, 71/2 i.p.s.), with two- directional playback, remote control ready, push buttons, 12-	Model 87Q \$141.05	Playback only, quarter and half- track.
	watt integrated amplifier, digi- tal counter, full complement of inputs and outputs, three mo- tors, solenoid dillerential brake, automatic shutoff, illuminated VU meters. Frequency response	Model 87ES \$157.85	Record and playback, half track stereo and mono.
	20 to 25,000 c.p.s. at $71/_2$ i.p.s., three decibel variance. Signal- to-noise ratio 55 db. Wow and flutter less than 0.2^{0} .	Model 87ERQ \$178.65	Half-track record, stereo and mono, quarter and half-track playback, stereo and mono.
Viking Model 807 61/2 x 131/2 x 15 inches \$124.95	Tape playback-only deck for mono or stereo quarter or half- track tapes via head shift lever. Fwo speeds (334, 742 i.p.s.) "Edit-Eze" head cover allows op- crator to edit, ene and thread tape with ease. Automatic run-	\$170.30	Quarter-track record, quarter and half-track play, stereo and mono.
000	out switch, hyperbolic playback head without pressure pads, tape lifters. Wow and flutter less than $0.2^{\alpha'}_{70}$ RMS at $71/_2$ i.p.s.	Model 87ESM	Half-track only record and play stereo and mono.

Four-track stereo deck, two Same, but with built-in speakers. Wollensak Model 7100 speeds (33/4. 71/2 i.p.s.), two VU 9-watts-per-channel output, two \$399.95 Model 1281 meters, tab controls, digital mikes. 61/9 x 151/2 x 113/8 inches counter. Full complement of \$169 inputs and outputs. Erequency response at 71/2 i.p.s. 50 to 17.000 c.p.s., three decibel variance. Signal-to-noise ratio better than 45 db. Wow and flutter less than 0.3 per cent. Automatic cartridge deck oper-Wollensak ating at 1% i.p.s. Holds up to Model 7000 20 cartridges for 15 hours of steady play, index counter, full 7 x $141/_2$ x $141/_4$ inches \$339.95 complement of inputs and out-Same, but housed in teak base puts. Wow and flutter less than Model 7200 with matching separated speak-0.3%. Signal-to-noise ratio \$459.95 er systems. Player measures 16 greater than 48 db. Frequency x 151/2 x 81/2 inches. Speakers response 40 to 15,000 c.p.s. Price measure 19 x 103/4 x 53/4 inches. includes two mikes. Nine-watts-per-channel output. ew For LST 7391 • BEATLE BAL-LADS • THE JOHNNY MANN SING-ERS • Do You Want To Know A Secret: All My Loving; Things We Said Today; She Loves You; R ngo's Theme (This Eoy); P. S. I Love You; From Me To You; And I Love Her; I'm Happy Just To Dance With You; If I Fell; Love Me Do; I'll Be Back. LIBERTY LTW-13 • LIBERTY-DOLTON-IMPERIAL "LUXURY LIS-TENING", a 3 full hour, 334 ips stereo program. 62 full tunes; 15 artists. \$14.95. LST-7324 • THE WONDER-FUL WORLD OF JULIE LONDON • I'm Coming Back To You: Sort Sum-mer Breeze: Can't Get Used To Losing You: A Taste Of Honey. Lit-tile Things Mean A Lot. In The Still Of The Night: Love For Sale: When Snow Flakes Fall In The Summer: How Can I Make Hirm Love Me: Say Wonderful Things: Guilty Heart; I Love You And Don't You Forge: It. LST-7324 . THE WONDER-14.95 STEREO HI FI TAPES 7.95 STEREO R-1030 • ARTHUR LYMAN'S GREATEST HITS • Taboo; LST-7395 • THE ROY OR-BISON SONGEODK • THE SUNSET STRINGS • Running Scared; Crying; Oh. Pretty Wcman; It's Over; Leah; Only The Lonely; Blue Bayou; Fall-ing; Dream Baby; I'm Hurtin'; Candy Man; Blue Angel. LIMAN'S UKLAIEST HITS • Taboo; Love For Sale; Jungle Drums: Black Orchid; Afro Blue; Bwana A; Yel-low Bird; Cotton Fields; Blue Ha-wali; Midnight Sun; Hawaii Tattoo; Pele. STEREO 7.95 LST-7350 • SI ZENTNER PLAYS THE BIG BIG BAND HITS • Opus #1; Boogie Woogie; Yes In-deed; I'm Getting Sentimental Over You; American Patrol; Jersey Bounce; Begin The Beguine; One O'Clock Jump; Take The "A" Train; Wood-chopper's Ball; Sentimental Journey; Goody Goody. 7.95 STEREO R-1031 • LYMAN '66, ARTHUR LYMAN • Lemon Tree; Taste Of Honey; Fiddler On The Roof; Dear Heart; Only Yesterday; Medley From Mary Poppins; Kon Tikl; The Cat; The Boy From Lau-pahoehoe; Waimea Cowboy; Ports Of Paradise. 7.95 STEREO Goody Goody. LST-7408 • THIS DIA-MONO RING • GARY LEWIS • The Best Man; The Night Has A Thou-sand Eyes; Go To Him; Sweet Little Rock And Roller: The Birds And The Bees; Keep Searchin'; Love Po-tion Number Nine; Needles And Pins; Forget Him; All Day And All Of The Night; Dream Lover; This Diamond Ring. STEREO 7.95 LST-7378 • LATIN VIL-LAGE • MARTIN DENNY • Angelito; On Green Dolphin Street, Corco-LABE • MARTIN DENNY • Angeito; On Green Dolphin Street; Corco-vado; Without You; Ho-Ba-La-La; Something Latin; Manha De Carna-val; Latin Village; The Girl From Ipanema; Malaguena; Sugar Cane; Flying Down To Rio. 7.95 STEREO **ELEKTRA** STEREO EKTP7294 • THE PAUL BUTTERFIELD BLUES BAND. 7.95 7.95 STEREO THIS DIAMOND RING 7.95 STEREO FOR COMPLETE CATALOG WRITE: EKTP-7306 • THE BAROQUE BEATLES BOOK, Baroque D Ensemble of the Mersyside Kam-mermusik-gissilschaft. plapes INC. MUSI 7.95 STEREO 230 NORTH MICHIGAN AVE., CHICAGO, ILLINOIS 60601

Circle 49 on Reader's Service Card

How to Buy a Battery Portable

by Lee Brooks

Battery-operated portables are suddenly everywhere. Light, compact and generally inexpensive, they find their way into college classrooms where students can record whole lectures and listen to what the professor is saying at the same time; to parties in the backyard or on the beach where they provide music for dancing, eating or talking and into the hands of young businessmen on the go. They even slip surreptitiously into concerts where they record mementos of an important debut or the spontaneity of a jazz festival.

Today's portables weigh anywhere from 18 ounces to about 15 pounds. They are far more reliable than those of a few years ago. Easy to operate and amazingly versatile, some can even start and stop themselves at the sound of the voice. Others operate slide projectors. They use standard quarter-inch tape wound on reels varying in size from 23% inches to five inches or tape cartridges (plastic containers which eliminate the need for handling or threading).

There are 80 or so battery recorders that are now nationally available and an infinite number of models are offered by various department stores and discount chains under their own brand names. Most are manufactured in Japan, though a few of the high fidelity models come from Europe and there are domestic portables in every price range.

Prices, which start at about \$10 and go as high as \$1,049 for the Nagra IIIB are generally a good indication of what you will get in a machine. Interestingly, this does not refer to fidelity—but to features offered and reliability. Even some low-cost rim drive machines produce fidelity acceptable within the limitations of their uses.

Rim-drive recorders are usually priced under \$40. They are used for taping lectures, dictating notes or for just having fun at parties. With rim-drive machines, the tape reel turns at a relatively constant speed as the tape unwinds. However, because the length of the tape in each revolution shortens as it nears the hub, the tape speed itself varies.

Capstan-driven portables for amateur use cost from about \$40 up. In these machines, the tape is pinched against the capstan (a metal shaft extending from the recorder's motor) by a rubber wheel during record and playback. The shaft revolves and pulls the tape past the electromagnetic heads at a uniform speed. Because these

1966 Annual Buying Guide

Today's portables are far more reliable than those of a few years ago.

units offer constant speed, tapes recorded on them can be played on other machines offering the same tape speed, a feature which is not offered by rimdrive models. High fidelity or professional models, which run from \$150 upwards, are all capstandriven.

What to look for when in the market for a battery recorder? Check the following 10 points as well as the manufacturers' specifications. It's also a good idea to ask your dealer to demonstrate two or three competitive models before you buy.

SIZE AND WEIGHT. One thing to remember is that as size and weight increase usually fidelity does, too. Larger units are generally sturdier. The real question, however, is how much do you want to carry around with you? A compact two or three pound unit is a breeze to handle. A 15 pounder is another matter.

REMOTE CONTROL. This involves the use of a start-stop button on the microphone. Many of the models in the \$50 to \$100 range which don't have voice operation feature remote control microphones. Some also include remote volume controls. For typists, there are start-stop foot pedals available with a number of units.

SPEEDS. Standard are $3\frac{3}{4}$ ips which is good for music recording and listening but uses a lot of tape and $1\frac{7}{8}$ ips which gives more time per reel but compromises fidelity. The slower 15/16ips speed is suitable for recording lectures and meetings. For music recording and various professional uses, some machines offer $7\frac{1}{2}$ ips or even 15 ips. A few rim-drive models have a variable speed which can be set between one and four ips. The tapes usually cannot be played on machines other than those on which they were recorded. Keep in mind your principal purpose for buying a battery portable when you consider speeds.

STEREO. While almost all portables are twotrack mono recorders, there are a few stereo portables available. Prices start at about \$150 and maximum reel size is five inches. Norelco may offer a stereo version of its Carry-Corder at some future date.

REEL SIZE. The larger the reel the longer the uninterrupted recording time. A five inch reel can run as long as three hours at 17_{6} ips while a three inch reel holds 45 minutes at the same speed. However, the machine using a large reel will probably be twice as big and maybe twice as heavy as the one using a smaller reel.

POWER. Most models operate on a variety of flashlight and flashlight-type batteries. A great number can be operated with an AC adaptor, usually available on an optional basis at a slight extra cost. Some also use rechargeable alkaline batteries or wet cells.

AUTOMATIC SHUTOFF. Accomplished either by a metal tab fixed to the tape or a spring which senses the release of tension, this device shuts off the machine whenever there is a break on the tape or when it finishes playing. Going further, Concord's 350 offers automatic reverse so that both sides of the tape can be played without changing reels.

VOICE OPERATION. An extraordinary feature which utilizes an electronic sensing device in

the microphone. This turns the recorder on when someone starts talking and shuts it off when the voice stops. Some of the newer models have a sensing device that can control volume, too.

CARTRIDGES. A cartridge eliminates the bother of threading reels. Generally cartridges are not interchangeable and they cannot be played on reel-to-reel recorders. However, the new Wollensak 4100 is interchangeable with the Norelco Carry-Corder and Craig, Channel-Master and Westinghouse have a model with a cartridge useable in all three. Some cartridge models are intended solely for dictation. A few are surprisingly good for music recording. These battery powered cartridge units are not interchangeable with four and eight track auto cartridge units.

SLIDE SYNCH. Some models can automatically change 35mm slides while providing background music and running commentary. If you're an accomplished amateur photographer, you'll probably want a unit with this feature.

Whatever portable you buy will be a natural for making "Pop Sounds." And if you've never taken a portable recorder on vacation we suggest you try it. You'll have more fun than you ever dreamed possible.

Butoba Model MT5 91/4 x 12 x 6 inches \$199.95	Two-speed (3¼, 1½ i.p.s.) bat- tery-operated (8 flashlight cells) a.cadaptable via optional con- vertor portable, monophonic op- eration. Separate tone and vol- ume controls, tape counter, two motors, "magic line" level de- vice, built-in loudspeaker, 5-inch reel capacity. Frequency re- sponse at top speed 50 to 13,000 c.p.s. Signal-to-noise ratio 40 db. With microphone and carry	Commodore Model 101 113/4 x 23/4 x 91/4 inches \$49.95	Two-speed (33/4, 71/2 i.p.s.) bat- tery-operated portable with fast forward and rewind, one-knob function control, camera body finish. Reel size 5 inches. Pow- ered by four D cells or (via op- tional adaptor) AC current. In- cludes remote-type mike, ear- phone jack. Weight 9 pounds.
Butoba Model MT7 121/2 x 81/2 x 31/2 inches \$89.95	Transistorized battery-operated (four flashlight) two speed (1%, 3% i.p.s.) monophonic unit with level indicator, push button con- trols, lock-pause, 3½ x 6-inch speaker, uses three-inch reels. Frequency response 100 to 12,000 c.p.s. at 3% i.p.s. Signal-to-noise ratio 40 db. Complete with dy- namic microphone. Can operate on a.c. current via adaptor, op- tional.	Concord Model F-20 Sound Camera 63% x 21/4 x 41/2 inches \$24.95	Acljustable-speed battery-operat- ed monophonic portable using 2 ^s / ₈ -inch reels. Price includes remote control mike.
Channel Master Lodestar 61/2 x 31/2 x 13/4 inches \$59.85	Cartridge recorder with single knob control, automatic stop, recording volume/tape speed/ battery condition indicator, 5 transistors, a thermistor, a diode, 2-inch speaker. Cartridge runs 16 minutes per side. Powered by four penlite batteries. In- cludes clip-on mike. Weight 32 ounces.	Concord Sound Camera Model F85 \$39.50	Transistorized portable with push-button operation, 5 tran- sistors, 2 diodes. Powered by four C cells. Reel size 2%-inch- es. Frequency response 50 to 8,000 c.p.s. 1% i.p.s. speed. In- cludes dynamic mike, reel, tape. Optional earphone, AC adaptor, patch cord, telephone pick-up. Weight 2 pounds.
Channel Master Model 6464 111/4 x 10 x 31/2 inches \$119.95	Portable operating off 6 D cells or house current via built-in circuitry. Five-inch reel capac- ity, solid state, running speeds 33/4 and 17/6 i.p.s. Features push- button operation, automatic level control, tone control, VU meter and digital counter. Price includes mike.	Concord Model F88 7 x 5 x 3 inchkes \$79.95	Mono voice-operated automatic "Sound Camera" with voice-con- trol microphone, flux-field head, record level and battery level indicator, extension speaker jack, connection to radio, TV or rec- ord player, solid state, capstan drive. Powered by four C cells or optional AC adaptor. Has a 2% inch reel. Weighs two pounds. Tape speed 1% i.p.s.
Channel Master Model 6549 101/2 x 81/2 x 3 inches \$79.95 Claricon: Write for information	Portable, battery operated, cap- stan drive unit with remote con- trol mike. Tape speeds 17%, 3% i.p.s. Powered by six D cells or house current (via optional adaptor). Has 31% inch reels, 43/16 inch x 215/16 inch speaker. 300 S. St. Clair St., Pittsburgh,	Concord Model 320 12 x 83/4 x 33/4 inches \$129.95	Nine-transistor mono unit with 35%-inch speaker, VU meter, battery-condition indicator, au- tomatic threading reel, tone con- trol and four-pole motor, remote control mike. Dual power oper- ation from six flashlight bat- teries or house current. Tape speeds 17%, 33% i.p.s. Five-inch reel. 50 to 10,000 c.p.s. frequency response. Optional voice-oper-

1966 Annual Buying Guide

Concord Model 350 111/2 x 11 x 4 inches \$199.95	Automatic reversing batter-oper- ated portable tape recorder with automatic voice activation. Runs at 17% and 33% i.p.s., 5-inch reels, 3 x 6-inch speaker, record- ing level and battery condition meter, 9 transistors, digital counter, can operate on house	Craig Model TR 408 5 ¹ / ₂ x 3% x 2 ¹ / ₆ inches \$44.95	Variable speed battery-operated monophonic portable using mid- get reels, 21/2-inch speaker, com- plete with remote control mike, earphone, carrying case, four penlite batteries, and four reels of tape.
	current via optional adapter, or 6 D cells. Includes dynamic re- mote control mike.	Craig Model TR 490 6 ¹ / ₂ x 3 ³ / ₄ x 1 ³ / ₈ inches \$79.95	Cartridge-type battery-operated variable-speed unit with built- in microphone, 214-inch speaker, VU meter, automatic end-of-tape cutoff, complete with four pen-
Craig Model TR 403 23/4 x 71/2 x 67/8 inches \$134.95	Transistorized two-speed (17%, 33/4 i.p.s.) portable with 21/4-inch speaker, one-lever operation, VU meter, battery condition indica- tor, time index, 6 transistors. Powered by 10 Everyready 1015 batteries or house current (via optional adaptor). Reel size 3 inches. Includes leather carry- ing case, mike, earphone, patch		lite batteries, tape cartridge, leather case, earphone and re- mote control mike.
	cord, splicing kit.	Craig	Battery-operated (4 D cells),
Craig Model TR 505 5 x 12 x 10½ inches \$159.95	Transistorized two-speed (1%, 3% i.p.s.) portable with DC gov- ernor-controlled motor, 3-inch speaker, fast forward, instant stop-pause levers, tone control, VU meter, radio-phono input, 6 transistors. Powered by six D cells or built-in AC power sup- ply. Reel size 5 inches. Includes batteries, AC cord, mike, ear-	Model TR 520 111/2 x 91/2 x 41/2 \$59.95	a.cadaptable monophonic unit using 5-inch reels. Two speeds (1%, 3% i.p.s.), safety lock, VU meter-battery indicator, volume control, 2% x 4-inch speaker, complete with remote control mike, earphone and batteries. Frequency response 200 to 7,000 c.p.s. at 3% i.p.s. Signal-to- noise ratio 35 db or better at 1,000 c.p.s.
Craig Model TR212	phone, tape, reel. Telephone pick-up, foot switch available. Weight 10 pounds. Portable monophonic battery- operated unit using \$1/4-inch reels, and running at 17/6 and	Crowncorder Model CTR3000 \$44.50	Two-speed (334, 17% i.p.s.) bat- tery-operated (four D cells) monophonic portable, 314-inch reels, complete with remote con- trol mike, and earphone. Re- sponse 100 to 7,500 c.p.s.
8 x 93/4 x 31/8 inches \$39.95	3¼ i.p.s. Automatic volume con- trol for recording, 25% x 4-inch speaker, AC bias recording, uses 6 C cells and can also operate on house current via optional adaptor. Comes with remote control dynamic microphone.	Crowncorder Model CTR5000 \$69.95	Five-inch reel unit, tone control, push-button operated. Response 100 to 10,000 c.p.s. With remote control mike.
Craig Model TR404 2 x 5 x 3½ inches \$29.95	Variable-speed battery-operated (4 penlight) portable using mid- get reels, 21/2-inch speaker, com- plete with remote control mike, earphone and leather case.	Crowncorder Model CVA5001 111/4 x 4 3/16 x 87/8 inches \$84.95	Voice-activated, 10-transistor unit with microphone, record level meter, fast forward, front speaker. Tape speeds 17%, 33/4 i.p.s. Five-inch reel. Powered by batteries or house current via optional adaptor.
		Crowncorder Model CTR5800 \$84.50	Two-speed portable, automatic level control, tone control, AC operation, push-button opera- tion, AM radio built in. Re- sponse 10 to 10,000 c.p.s.

Crowncorder Model CTR 5400 43/16 x 111/4 x 87/8 inches \$69.95	Transistorized two-speed $(17_8, 33_4 \text{ i.p.s.})$ portable with two power DC micro-motors, 6 tran- sistors. Powered by flashlight cells or (via optional adaptor) AC current. Reel size up to 5	Golden Shield: Write for in- formation to: Golden Shield Corp., 56 Harvester Ave., Ba- tavia, N.Y.	
Electra: Write for information to: Atlas-Rand Corp., Mt. Ver- non, N.Y.	inches. Includes microphone.	Hitachi Model TRQ 300M 8¾ x 3¾ x 6⅛inches \$69.95	Transistor portable tape record- er running at 33¼ and 17% i.p.s. Uses four C cells, three-inch reels, automatic level control, 23¼ x 4-inch speaker. With re- note microphone.
Electra-Candid: Write for in- formation to: Electra Interna- tional Co., 1367 N. Fair Oaks Ave., Pasadena, Cal.		Hitachi Model TRQ330 101/4 x 83/8 x 25/8 inches \$49.95	Transistor portable, two speed (334, 17% i.p.s.), battery-oper- ated (six C cells), 3-inch reel capacity, automatic recording level control, supplied with re- mote control mike.
Encore: Write for information to: Encore Electronics, Inc., 650 Mission St., San Francisco		Par and a second	
Emerson Model MM525 83/4 x 3 11/16 x 167/8 inches \$59.95	Portable mono unit with volume and tone controls, VU meter, re- mote control speaker, four inch oval speaker. Powered by six D flashlight cells or house current via optional battery eliminator. Five-inch reel. Tape speeds 1%, 3%, i.p.s. Frequency response 100 to 6,000 c.p.s. at 3%, i.p.s. Signal-to-noise ratio 30 db.	Hitachi Model TRQ510 117/ ₈ x 97/ ₈ x 31/ ₂ inches \$129.95	Seven-transistor, pushbutton unit with automatic recording level control, remote control dy- namic microphone, five inch rcels, digital counter, speaker monitor, recording level indica- tor, $4 \ge 23/9$ -inch speaker. Tape speeds 17_{8} , 33_{4} i.p.s. 150 to 8,000 c.p.s. frequency response at 33_{4} i.p.s. Powered by six D cells or house current. Weighs 7.7 pounds.
Fi-Cord Model 202 9 x 61/ ₂ x 41/ ₂ inches \$339.50	Two-speed (334, 71/2 i.p.s.) Brit- ish-made portable with three- inch speaker, VU meter, built-in battery-tester, governor to as- sure correct tape speed, two in- puts, two outputs, fast forward	Honeytone: Write for informa- tion to: Associated Importers, 34 Dore Street, San Francisco	·
	and rewind. Recl size 4 inches. Frequency response 50 to 12,000 c.p.s. at $7\frac{1}{2}$ i.p.s.; 50 to 8,000 c.p.s. at $3\frac{3}{4}$ i.p.s.; both ± 3 db. Powered by seven Mercury cells or AC current (via optional transformer) or 12 volt auto bat- tery. Microphones available at $\frac{324}{24}$ to $\frac{5189}{24}$.	Juliette Model 300 8½ x 9 x 2½ inches \$49.95	Transistorized two-speed (17%, 33% i.p.s.) portable with push- button controls, record/battery level indicator, various outlets, six transistors. Reel size 31% inches. Powered by four flash- light cells. Includes remote con- trol mike and batteries.
General Electric Model M8000 11 x 7 ¹ / ₂ x 3 ¹ / ₄ inches \$39.95	(Deluxe version available for \$49.95. Includes carry case, jack for optional foot switch & VU meter/bat- tery checker.)	Juliette Model 700 161/ ₂ x 131/ ₂ x 6 inches \$229.95	Three-speed (17%, 3%, 71/2 i.p.s.) four-track stereo portable with digital counter, trident function lever, fast forward and rewind, VU meter, tone controls and track relector. Matching pair of
	Capstan-drive portable with double-reel braking, neon level meter, remote control micro- phone, 4 x 2 inch speaker, ear- phone and pushbutton opera- tion. Powered by D cells or house current via optional AC convertor. Tape speeds 17_{8} , 33_{4} i.p.s. Weighs 41_{2} pounds.		track selector. Matching pair of speakers fold into area same size as recorder itself. Addi- tional speaker housed in main unit. Reel size 7 inches. Pow- ered by rechargeable battery, AC or DC current. Includes two microphones, detachable speaker systems.

1966 Annual Buying Guide

Lloyd's Model TY 799A 11 ¹ / ₂ x 9 ¹ / ₄ x 3 ⁷ / ₈ inches \$52.90	Battery-operated two-speed (33/4, 17/8 i.p.s.) portable with push- button operation, 5 transistors. Powered by batteries or AC cur- rent (via optional adaptor/ charger). Reel size 5 inches. In- cludes batteries, mike, earphone.	Mercury Model TR3600 12 x 9 x 41/2 inches \$109.95	Battery-operated mono unit with tone control, remote control mi- crophone, dust cover, earphone, five-inch reel. Tape speeds 3%, 1% i.p.s. Weighs eight pounds.
Lucor: Write for information to Lucor Electronics Inc. 22-20 40th Avenue, Long Island City 1, N.Y	1	Midgetape: Write for informa- tion to: Mohawk Business Ma- chines Corp., 944 Halsey St., Brooklyn 33	
Magnavox Model ITR106 7% x 8¼ x 3¼ inches \$59.90	Mono six-transistor portable with push-button controls, tone and volume controls, level me- ter, dynamic microphone with remote switch. Has a 334-inch reel. Powered by six C cells. Tape speeds 178, 334 i.p.s.	Midland Model 12-210 81⁄2 x 73⁄4 x 21⁄4 inches \$39.95	Two-speed $(3\frac{3}{4}, 1\frac{7}{8} \text{ i.p.s.})$ push- button portable operating on four C cells, or house current via adaptor (optional). Takes $3\frac{1}{2}$ -inch reels, uses 2 x $3^{"}$ speak- er and has recording level-bat- tery condition meter. With re- mote control microphone and earphone.
Magnavox Model LTR107 111/4 x 10 x 31/2 inches \$89.90	Mono seven-transistor portable with push-button operation, tone and volume controls, re- mote control dynamic micro- phone, earphone, accessory cable		WRITE FOR ADDITIONAL INFORMATION Midland International Corp., 1909 Vernon St., North Kansas City, Missouri 64116
	and repair tape. Has a 13/4 x 43%-inch speaker. Powered by six D cells or AC current. Five- inch reel. Tape speeds 17/8, 33/4 i.p.s.	Miniphon Model 978H 4 x 6 x 2 inches \$329.95	Battery-operated portable with push-button operation, two car- tridge sizes, magazine load sys- tem. Tape speed 17% i.p.s. Pow- ered by batteries, rechargeable miniature "accumulator" auto
Martel Model 301 12 x 51/4 x 101/4 inches \$199.50	Four-speed $(15/16, 1\%, 3\%, 7)/2$ i.p.s.) transistorized unit func- tions as portable or table model with 4 x 5-inch speaker, VU record/battery level meter, pause control, tone control, external speaker and amplifier outputs,		battery or AC current (via adap- tor). Frequency response 40 to 12,000 c.p.s. \pm 3 db. Includes batteries, tape magazine, remote control mike, earphone. Weight 1 pound 2 ounces.
	assorted inputs, 11 transistors. Powered by six D cells. Reel size 5 inches. Frequency re- sponse 80 to 4,000 c.p.s. at 15/16 i.p.s.; 60 to 14,000 c.p.s. at 7½ i.p.s. Includes remote control mike. Weight 12½ pounds.	Miranda Mirandette 95% x 85% x 25% inches inches \$169.65	Transistorized two-speed (17%, 3% i.p.s.) portable with 2%/ x 5-inch oval speaker, recessed controls, six transistors. Pow- ered by four D cells or AC cur- rent (via built-in adaptor). Fre- quency response 200 to 6,000
Mercury Model TR 3300 81/ ₂ x 9 x 4 inches \$59.95	Battery-operated portable with remote control on-off switch, level meter. Powered by four D cells. Reel size 3 inches. In- cludes mike, tape, reels, ear- phone. Weight 51/4 pounds.		c.p.s. Includes remote control dynamic mike, three inch reel of tape, blank reel, carrying strap, AC cord. Other acces- sories available. Weight 71/4 pounds.
000		Modernage Model R600 8½ x 8½ x 25% inches \$49.95	Six-transistor battery operated (4 C cells) monophonic two- track portable with level meter, push button operation, two speeds $(15/16, 17_{4} \text{ i.p.s.}), 21_{2}$ - inch speaker, complete with re-
Mercury Model TR 3500 12 x 9 x 4½ inches \$89.95	Two-speed (1%, 3% i.p.s.) bat- tery-operated portable with twin motors. Powered by four D cells or AC current (via adaptor). Reel size 5 inches. Weight 8 pounds.		mote control microphone. FOR ADDITIONAL MODEL INFORMATION WRITE TO: CONSOLIDATED MERCHAN- DISING CORP., 520 W. 34 St., New York City

Tape Recording

Monacor: Write for more information to: Monarch Electronics International, Inc., North Hollywood, Cal.

Nagra Model 111B 83/4 x 121/2 x 41/4 inches \$1,049.00

Transistorized three-speed (15, 71/2, 33/4 i.p.s.) portable with fast forward and rewind, inputs and outputs for practically any recording use including one for synchronization with film, 30 transistors. Reel size up to 5 inches. Powered by 12 flashlight cells with aid of optional power packs or any type house current. Frequency response 30 to 15,000 c.p.s. at 15 i.p.s.; 40 to 15,000 c.p.s. at $71/_2$ i.p.s.; 70 to 9,000 c.p.s. at 3% i.p.s. Signal-to-noise ratio 62 db at 15 i.p.s. 60 db at 71/2 i.p.s., 50 db at 33/4 i.p.s. Imported direct from Switzerland. Weight 15 pounds.

Cartridge recorder with assorted

inputs, 7 transistors, playback

through self-contained amplifier

or external hi-fi system or head-

phones. 300-foot cartridge with

triple play tape runs 30 minutes

per side. Frequency response 120

to 6,000 c.p.s. Wow and flutter

0.35%. Signal-to-noise ratio 45

db. 17/8 i.p.s. speed. Includes

remote-type mike, carrying case

with mike pouch, 4 cartridges,

patch cord. Weight 3 pounds.

Battery-operated portable with

push-button operation, tone con-

trol, output for headphones or

hi-fi system, record/battery level

indicator. Reel size 4 inches.

Tape speed 17% i p.s. Powered

by flashlight batteries. Frequen-

cv response 80 to 8,000 c.p.s.

Includes mike. Carry case, re-

mote start-stop switch, AC adaptor, headset, telephone pick-up, foot control switch available.

Weight 7 pounds.

Panasonic Model RO102 95% x 81/2 x 3 inches \$59.95

Panasonic Model RQ105 \$49.95

Six-transistor battery-operated (four C cells) push button portable running at 17/8 and 33/4 101/4 x 73/4 x 21/2 inches i.p.s., VU meter, 31/4-inch speaker. Can use optional automatic voice-control microphone. Three-inch reels. Response at 3% i.p.s. 100 to 7,000 c.p.s. With dynamic mike.

Electric and battery-operated

portable using 3-inch reels, with

speeds of 17/8 and 33/4 i.p.s.,

31/2-inch speaker. Optional automatic voice-control microphone. Uses 6 C cells. Response 100 to 7,000 c.p.s. Signal-noise ratio better than 40 db. With

dynamic mike.

Panasonic Model RQ152 $133_4 \times 161_2 \times 8$ inches inches \$99.95

Electric or battery-operated monophonic portable with 5inch reel capacity, 17/8 and 33/4 i.p.s. speeds, 31/2-inch speaker, digital counter, tone control, battery-condition/record level meter. Comes with dynamic mike. Can be operated with optional voice-control microphone. Response 100 to 7,000 c.p.s. at 3% i.p.s. Signal-noise ratio better than 40 db. Includes dynamic mike.

Panasonic Model RQ-116 73/4 x 71/4 x 21/2 inches \$129.95

Four-track, two speed (17/8, 33/4 i.p.s.) stereo portable. Powered by penlite batteries or, with optional adapter, AC current. Reel size 3 inches. Includes leather case and accessories. Telephone pick-up, speaker, foot switch available. Weight 41/a pounds.

Phono-Trix Model 88B 17/8 x 41/2 x 71/2 inches \$**99.50**

Transistorized portable with automatic push-button operation, governor-controlled motor, 6 transistors. Speed 17/8 i.p.s. Reel size 21/2 inches. Powered by three C cells and three penlite batteries or (via adaptor) AC current or auto battery. Fre-quency response 100 to 6,000 c.p.s. Includes remote-control mike, amplifier-speaker, earphone, leather carrying case telephone adaptor, tape and reels. Weight 254 pounds.

Norelco Carry-Corder 73/4 x 41/2 x 21/4 inches \$99.50

Norelco Continental Model 101 11 x 33/4 x 8 inches \$129.50

Panasonic Model RQ 101S 8 x 81/₈ x 3 inches \$59.95

Transistorized, two-speed (17/8, 3% i.p.s.) portable with record level indicator, AC bias system, one-knob control, 31/2-inch speaker, 6 transistors. Powered by six D cells or optional AC adaptor. Reel size 3 inches. Audio output 700 MV. Includes dynamic mike, batteries, patch cord, tape, earphones. Weight 31% pounds

Sony Model 800 121/4 x 101/2 x 41/4 inches \$199.50	AC or battery-operated two- track, three-speed $(71/_2, 33/_4, 17/_8)$ i.p.s.) portable with servo con- trol motor, five-inch reel capac- ity, VU meter with selector switch, digital counter, push button controls, tone control, monitoring facility, automatic level control. Operates off AC via own circuitry or flashlight cells. Frequency response 50 to 12,000 c.p.s. at top speed. Wow and flutter less than 0.15%. Sig- nal-to-noise ratio over 42 db. Includes remote control dynamic cardiod mike. Variable speed and pause control optional at	Model 4000L 11 x 8 x 3 inches \$320	Pushbutton-operated mono- phonic AC portable, capable of battery operation via adaptor Five-inch reel capacity, four speeds (15/16, 174, 334, 71/2 i.p.s.), level meter, tone control pause control. Response 40 to 22,000 c.p.s., plus-or-minus 3 db at top speed. Wow and flutter about 0.15%. Signal-to-noise ra- tion 50 db. Optional accessories include automatic voice activa- tor, remote control, accumulator battery pack, AC power supply and charger. Comes with re- mote control mike.
Standard Model F21T 6 x 65% x 27% inches \$44.95	\$9.95. Capstan drive unit with dynamic microphone, two inch reels, two heads, VU meter, volume con- trol, flip-lever record/playback operation. Tape speed 1% i.p.s.	V-M Model 760 105% x 6 x 23% inches \$129.95	Mono unit with self-contained nickel cadmium power cell and recharger, microphone, three inch speaker, speeds 17%, 3% i.p.s. Frequency response 200 to 6,000 c.p.s., battery meter/record level indicator, 31/4 inch reel Tape speed is 33% i.p.s. Signal- to-noise ratio 40 db.
Telefunken Magnetophone Model 300 3 x 101/2 x 111/2 inches \$169.95	Transistorized portable with pause button, speaker switch, record level and battery power indicator, 3 x 4-inch speaker, external speaker output, 10 tran- sistors. Powered by D cells, spe- cial Telefunken rechargeable battery or (via special adaptor) house current or auto battery. Reel size up to 5 inches. Fre- quency response 40 to 14,000 c.p.s. 3¼ i.p.s. speed. Includes microphone. Weight 7½ pounds.	Model 29R1 $3_3/4 \times 6_{1/2} \times 1_{3/6}^{3/4}$ inches	Battery-operated cartridge re- corder with variable speed ad- justment control, battery voltage and record level indicator, selec- tor control with stop, record play and rewind positions "push-to-talk" button mike. Powered by four AA penlite cells. Includes leather case, ear- phone, tape cartridge, micro- phone case. Cartridges (up to
Telmar Model 201 \$99.95	Battery-operated mono unit with remote control, push-button op- cration, digital counter, VU me- ter/battery indicator. Five inch rcel. Tape speeds 17/8, 33/4 i.p.s. Vertical or horizontal operation. Weighs seven pounds.	Westinghouse	35 minutes playing time) \$2.95 each. Weight less than 3 pounds Portable mono tape recorder with push-button operation, VC meter, volume control, remote control microphone, built-in speaker. Powered by four D cells. Tape speeds 1%, 3% i.p.s. Has 3% inch reel.
Travler: Write for information to: Travler Radio Corp., 571 West Jackson, Chicago 6, 111.		Wollensak	Cartridge-type monophonic por-
Uher Model 5000 6 x 10 x 12 inches \$300	Pushbutton-operated mono- phonic two-track portable, three speeds (15/16, 17_8 , 33_4 i.p.s.) automatic level control, remote control microphone (included) provides backspacing, automatic stop, provision for slide projec- tor synchronizer, 4 x 6-inch speaker, digital counter, 6-inch reel capacity. Response 40 to 16,000 c.p.s. at top speed. Wow and flutter about 0.2%. Signal- to-noise ratio better than 50 db.	Model 4100 73/4 x 41/2 x 21/4 inches \$99.95	table, battery-operated. VU meter also acts as battery level in- dicator, 1% i.p.s. speed, two tracks, with remote control dy- namic mike. Uses five C cells Frequency response is 120 to 6,000 c.p.s. plus-minus 3 db Signal-noise ratio 45 db. Wow and flutter 0.35 RMS. Uses same cartridge as Norelco Carrycorder

1966 Annual Buying Guide

How to Buy a Car Tape Player

By Richard Ekstract

The thought of tooling along the highway at 60 miles an hour listening to music of your choice—free from annoying commercials, interference and fading, and in true high fidelity—is a tempting one to many motorists. Accordingly, during the past year, in-car stereo has been offered as original equipment by at least one major auto supplier and as an accessory by a number of firms. Ford's initial success with car tapes may force other auto manufacturers to supply similar systems this year.

At the moment, there are five types of cartridge players being used in cars-Norelco's Carry-Corder, the Orrtronics cartridge, the so-called Fidelipac cartridge, the RCA cartridge and the Lear-Jet cartridge. The five are not yet compatible-that is, a cartridge of one type cannot be played on an-other kind of machine. Yet all are about the same size, and the cartridges themselves cost about the same for an album of music. Fidelipac and RCA are four-track cartridges, containing prerecorded tape similar to that used on most stereo reel-to-reel recorders. The RCA and Norelco cartridges contain tape wound on two tiny hubs inside a plastic shell. Since the tape is already threaded, all a motorist has to do is to slap it into place on the player deck and throw a switch.

The Fidelipac, Orrtronics and Lear cartridges each consist of an endless loop of tape, wound around a single hub. As with the RCA cartridge, there's no need for threading. Tape unwinds from the hub and rewinds again on the outside of the reel. The Orrtronics cartridge differs from the other two by giving the tape a twist in its path past the player playback heads so that it's in a horizontal rather than vertical position. Fidelipac features the same quarter-track stereo tapes, recorded at 33/4 ips, as used in the RCA cartridges. The Lear Jet unit, on the other hand, utilizes an eight-track system, in which eight tiny tracks are recorded on standard quarter-inch tape—at a tape speed of 33/4 ips. The Norelco system inscribes two monaural tracks on a tape 3/16" wide.

In TAPE RECORDING's opinion, no single system has exhibited a technical superiority over its competitors, so that the choice of system will be based on personal preference and your guess At the moment, the Lear Jet system is being used by Ford, with Lear Jet planning to market its players to owners of other cars as an accessory item.

as to who's likely to win out in this struggle among manufacturers to become dominant in the field. The four-track systems have one advantage for tape hobbyists over eight-track-they permit hobbyists to make their own cartridges by using a conventional recorder (virtually none of the car players has a record head or electronics for recording). Several manufacturers, including veterans Craig, Muntz and Trans World are working on a unit which will accept four track Fidelipac or eight track Lear cartridges. Merlin claims to have one now.

We've noted the five major types of players. At the moment, the Lear Jet system is being used by Ford, with Lear Jet now marketing its players to owners of other cars as an accessory item. There is plenty of music available in addition to that supplied by RCA Victor. The RCA system, being used by Automatic Radio, depends exclusively on RCA Victor for music. On the other hand, no Victor music is available for Fidelipac or Orrtronics players; owners of these must turn to such companies as Mercury, Command, Westminster, Liberty, Dot, United Artists, MGM, Reprise, Warner Brothers and others. There are a number of companies using the Fidelipac cartridge, each supplying its own catalogue of pre-recorded tapes. These tapes are interchangeable with Fidelipac players made by other manufacturers. Only Norelco of the current crop supplies no music with its players. Purchasers are expected to make their own from records or off the air, and are supplied with the tools to do so.

As the directory on the following page indicates, some players are sold with speakers, some without. The purchase price in some cases includes installation; in others you're expected to do it yourself.

CAR CARTRIDGE PLAYER GUIDE

Manufacturer & Model	Price	Includes Install.	Includes Spkrs.	Tape Speed	Mono	Stereo	Tape Cartridge
ARC Electronics	\$119.95	yes	yes	33/4		x	Fidelipac
Audio Spectrum	\$ 69.95	yes	yes	33⁄4	x		Fidelipac
Automatic Radio	\$109.00	no	yes	33⁄4		x	Fidelipac
Automatic Radio	\$129.50	no	yes	33⁄4		x	RCA
Auto Stereo MP 6	\$ 89.95	yes	no	33⁄4		x	Fidelipac
Auto Stereo MP 8	\$139.50	yes	yes	33⁄4		x	Fidelipac
Auto Stereo MC 8	\$159.50	yes	yes	33⁄4		π	Fidelipac
Borg Warner	\$ 69.95	yes	yes	33⁄4	x		Fidelipac
Borg Warner	\$119.95	yes	yes	33/4		х	Lear Jet
Craig Panorama C501	\$ 89.95	no	yes	33/4		x	Fidelipac
Craig Panorama C502	\$119.99	no	yes	33/4		x	Fidelipac
Craig Panorama C503	\$129.00	no	yes	33/4		x	Fidelipac
Jay Electronics	\$ 99.95	no	yes	33/4		x	Fidelipac
Kinematix	\$125.00	no	yes	33/4		x	Lear Jet
Lear Jet Corp.	\$119.00	yes	yes	33/4		x	Lear Jet
Lear Jet Corp.	\$179.95	yes	yes	33/4		x	Lear Jet
Martel Electronics ST 400	with radio \$129.95	yes	yes	33⁄4		x	Fidelipac
Merlin	\$129.95	yes	yes	33/4		x	Combination: Fidelipac & Lear Jet
Metra Electronics MTP5	\$149.95	yes	no	33⁄4		x	Fidelipac
Metra Electronics MTPC	\$169.95	yes	no	33⁄4		x	Fidelipac
Midland	\$100.00	no	yes	33⁄4		x	Fidelipac
Muntz M70	\$ 69.95	yes	yes	33⁄4		x	Fidelipac
Muntz M80	\$ 79.95	yes	yes	33⁄4		х	Fidelipac
Muntz C90	\$ 89.95	yes	yes	33⁄4		х	Fidelipac
Muntz C100	\$ 99.95	yes	yes	33⁄4		x	Fidelipac
New-Tronics	\$128.50	no	yes	33⁄4		x	Fidelipac
Norelco Model 150	\$120 FO		_	17/			NT 1
w/car mount Orrtronics	\$128.50 \$ 79.95	no	no	17/8	х		Norelco
Orrtronics	\$ 79.95 \$ 99.95	yes	no	33/4	х		Orrtronics
Quality Audionics	\$ 77.73	yes	yes	33/4		х	Orrtronics
(Autophonic)	\$119.95	no	no	33/4		x	Fidelipac
SJB (Autosonic)	\$ 99.95	no	yes	33/4		x	Fidelipac
Telepro Industries	\$ 69.95	no	yes	33/4	х		Fidelipac
Telepro Industries	\$ 89.95	no	yes	33/4		π	Fidelipac
Trans-World Inc.	\$119.95	no	yes	33/4		x	Fidelipac
Viking of Minneapolis	\$149.95	yes	yes	33/4		X	Fidelipac
Viking of Minneapolis (stainless steel)	\$169.95	yes	yes	33/4		x	Fidelipac

(Continued from page 6)

Sonata No. 3 for Flute	7:00
Sonata No. 4 for Flute	6:35
Sonata No. 5 for Flute	7:10
Sonata No. 6 for Flute	7:25
Sinfonia in D	14:11
Sinfonia in B ^b	10: 33

Bach, JC

Bach, JS

Brandenburg Concerto No. 3	10:00
Cantata No. 4	28:15
Cantata No. 6	21:30
Cantata No. 8	24:00
Cantata No. 34	19:40
Cantata No. 45	21:00
Cantata No. 57	25:30
Cantata No. 65	18:22
Cantata No. 76	35:30
Cantata No. 78	25:50
Cantata No. 80	29:48
Cantata No. 87	20:47
Cantata No. 140	21:00
Cantata No. 147	32:00
Cantata No. 170	23:48
Concerto in a for Flute & Violin Concerto in d for Violin	23:05
Easter Oratorio	16:08 45:01
Magnificat	30:05
Mass in b	30.03
Kyrie	22:47
Gloria	42:40
Credo	38:30
Sanctus	6:15
Hosanna and Benedictus	11:55
Agnus Dei and Dona	11:00
Nobis Pacem	
Partita No. 3	12:28
Partita No. 4	25:22
Sonata for Flute in a	11:21
Sonata for Flute in A	11:24
Sonata for Flute in b	18:11
Sonata in C for Flute	7:57
Sonata in E for Flute	10:40
Sonata in e for Flute	13:14
Sonata in E ^b for Flute	10:16
Sonata in g for Flute Sonata in c for Violin	11:24
Sonata in e for Violin	16:00
Sonata in F for Violin	9:00 10:58
Sonata in G for Violin	8:00
Trio Sonata in C	10:08
Trio Sonata in d	10:08
+ rio Sonara in d	

Bach, WF

Sinfonia in d

10:19

(Continued on page 85)

1966 Annual Buying Guide

NEW...Concertone 800 Series with ''3 PLUS 3''_REVERSE-O-MATIC[®]

New from Concertone—a full line of professional bi-directional stereo recorders, featuring totally automatic "3 Plus 3" Reverse-o-matic."

Specifically engineered as a reverse recorder, your Concertone "3 Plus 3" Reverse-o-matic[®] is literally two recorders in one:

- Two separate three-head systems provide erase, record, play, and off-the-tape monitoring in both directions.
- Fool-proof reverse programming eliminates "intermission" delays during reversals. It reverses precisely where you want it . . . when you want it.
- Assures uncompromised stereo balance, levels and response, distortion, and signal-to-noise ratio in play and record modes in both directions automatically.

Your new Concertone 800 also has self-adjusting band brakes, dual compliance arms, record level pre-set, dimensional echo effect, sound-on-sound, and many other outstanding functional features. **Model 804** Professional Tape Deck—heart of the new line, available for less than \$400.

Model 803 completely self-contained Professional Portable-with stereo monitor amplifier and speaker system, less than \$470.

Model 815 Real Wood Designer Portable—with built-in powerf**u**l Norton Amplifier; including separate speaker system, less than \$700.

Model 814, The Audio Composium — a complete stereo home entertainment center, with AM/FM multiplex Norton receiver; professional type record changer; available in four distinctive cabinet styles, less than \$950.

Norton Amplifier—less than \$150.

For complete details on the new Concertone 800 series, write to:

CONCERTONE A Division of Astro-Science Corporation 9731 Factorial Way • South El Monte, California 91733

Should You Buy a Video Tape Recorder?

by Ann C. Eisner

1965 was the year in which the home videotape recorder was born. While videotape has been used widely in commercial television for the past several years, it wasn't until last year that technical advances and great price reductions made videotape feasible for home use.

HOW IT WORKS

Television pictures are actually made up of one continuous line of light that starts at the top left-hand corner of the picture tube and moves down, crossing the screen 525 times every 1/30th of a second. Since the speed is so high, the lines blend together to form one picture. These lines are made of dots, varying in voltage, which produce color shades from white to greys and black. Since the television picture is nothing more than a series of electrical charges it is possible to store these charges on magnetic tape—much the same as with sound. Thus the concept of videotape.

Because the speed at which the dots move is so high, a normal sound recorder cannot be used. To solve the problem, first the "brute force" method evolved. In this technique, a great deal of tape is moved at high speed past a stationary head. At present, because such a large quantity of tape is required for a short time-length of recorded material (an 11-inch reel of triple-play tape holds only 22 minutes of uninterrupted picture and sound) this method has proved largely unsatisfactory. There are, however, some manufacturers who are still producing "brute force" machines and others who are working to reduce speed and improve quality.

A second method for recording videotape is the rotary head technique. This involves the use of wider tape and a revolving head or heads. In low-priced helical scan units, the electrical charges are traced on the tape diagonally. Since the ratio between the speed of the revolving head and the tape passing through the machine produces a higher tape speed, this solves the problem of a large bulk of tape being needed to produce a picture. Helical scan units use tape varying from one-half inch to two inches. Tape speed averages between $7\frac{1}{2}$ ips and 12 ips.

As of this writing there are two machines you can order for immediate delivery, three more with availability promised in the early part of this year. In addition, 3M-Revere has announced that its first model for the education market will appear early in 1966. At present no specs are available other than that it will be a rotary head unit. The Japanese manufacturer Shiba will enter the market with its model VR-700, a helical scan unit retailing for about \$500. Included is a camera for about \$250 and a 12-inch monitor television, also at additional cost. Akai will soon present a "brute force" machine and the German manufacturer Grundig is about to enter the field. As a matter of fact, it is expected that eventually, all major television set manufacturers will be producing their own home videotape units.

Of the five machines you might consider today, all are helical scan units. The Norelco EL3400 is the highest priced at \$3950. Fully transistorized, it operates at nine ips, using one-inch videotape on a nine-inch reel. An eye-tube is used for setting picture and sound level and the unit is push-button operated with controls similar to the Norelco 401 audio tape recorder. The revolving head has a life expectancy of about 500 hours and costs about \$100 to replace. In order to convert a standard television set to videotape, the Norelco uses a coupling device which goes over one of the TV tubes, converting it into a re-ceiver/reproducer for the deck. Expensive as it is, the end product is extremely good. Picture quality is about the same as the original TV picture and there are no synchronization difficulties. In our tests with the Norelco, (the only video recorder tested thus far) we achieved excellent results.

The least expensive of the helical scan recorders is the Sony 2010 which lists for \$995. The unit actually records only half (every other) of the 525 lines that skim across the television screen. Because of this Sony includes a monitor television set in the unit. The 2010 has two record/playback heads with life expectancies of about 1000 hours each, (replacements cost \$30), and uses half-inch videotape operating at a speed of 71/2 ips. Tape is wound on seven-inch reels. Cost for one hour of recording time-\$40.

Ampex Corp. promises its first model for delivery in March, 1966. This unit carries a price tag of \$1495, uses one-inch videotape at a speed of 9.6 ips. Tape is wound on 91/2-inch reels. Head life is more than 1000 hours (replacements cost about \$50). One hour of recording time runs \$65. Ampex expects to have six models altogether on the market. Top of the line is the 6220 which, mounted with a 23-inch color television set in a console, has two tape speeds (4.8 and 9.6 ips).

Concord and Panasonic will have units available in early April, 1966. The units, both helical scan, should cost about \$1000. Both will also use half-inch videotape wound on eight-inch reels. Panasonic's unit will operate at a tape speed of 12 ips; Concord's prototype that we saw in Japan last year runs at 12 ips. Concord offers a camera included with the unit for about \$300 additional.

All of the recorders described produce good quality black and white pictures, though sound quality is not "high fidelity" in any of them. All of the units offer monaural recording, though stereo heads could be added to give a greater range of sound reproduction.

These are the units available now and with so many more to come in the near future, you may be asking what all the fuss is about. Controversial and exciting, videotape is undoubtedly one of the biggest things to hit home entertainment since television itself. With videotape units in the home it is possible to watch one television show and tape another. Some manufacturers include timing devices as accessories to their units so that you can even leave the house for dinner or a party and tape some show while you are out-with the machine turning itself on and off at the proper times. You can start videotape libraries of anything from old movies to TV spectaculars, favorite series, or even the Miss America contests. You can videotape yourself giving a speech or rehearsing a part in a play and practice every gesture until you are satisfied; for videotape, like sound tape, can be erased and used over and over. Home movies become home videotapes with instant reproduction on the television screen and no need for complicated lighting set-ups. One problem is editing. While it is possible to remove large sections of material with

only a small overlap, it is not possible to do any fine work.

As for color-some manufacturers call their videotape units color compatible. This means only that the machine will tape any program broadcast in color and play it back in black and white. Sony says it will have a color recorder this year.

What do people think of the advent of videotape in the home? CBS News Commentator Douglas Edwards feels that "home videotape recording libraries will be bigger one day than all tape and record collections. .." Judith Crist, film critic for the New York Herald Tribune has said that "capturing the sight as well as the sound of news, special events and public affairs programs can be of vast educational value. One can not only see history in the making but preserve it." Robert Margulies, vice-president of the Ted Bates Advertising Agency feels that "Some day I am sure I will be able to walk into a store and buy the complete world series, the complete opera Carmen, certain types of feature motion pictures, cartoons for my children, cooking shows for my wife, etc."

Whatever you think, whatever you want from it, whatever it will be able to give you, one thing is certain: home videotape is here now and someday you're going to want to own a rig. Before you buy any unit, these are the points to consider: At some future date standards in tape width and speed will be established by the industry. This will be necessary before pre-recorded videotape can be available in sizeable quantities. Also, the unit you purchase now will probably be more expensive than one you might purchase two years hence. On the other hand, look at all the fun and history-making events that will be passing you by while you wait.

Tape Recording
TAPE TIMING CHART

Length in feet	15/16	1-7/8	3-3/4	7-1/2	15
150	32	16	8	4	2
225	48	24	12	6	3
250	52	26	13	7	3
300	64	32	16	8	4
350	1:16	38	19	10	5
375	1:24	42	21	10	5
450	1:36	48	24	12	6
500	1:44	52	26	13	7
600	2:08	64	32	16	8
625	2:13	67	33	16	8
850	3:00	1:30	45	22	11
900	3:12	1:36	48	24	12
1200	4:16	2:08	1:04	32	16
1250	4:24	2:12	1:06	33	16
1500	5:12	2:36	1:18	39	20
1700	6:00	3:00	1:30	45	22
1800	6:24	3:12	1:36	48	24
2000	6:56	3:28	1:44	52	26
2400	8:32	4:16	2:08	64	32
2500	8:48	4:24	2:12	1:06	33
3000	10:24	5:12	2:36	1:18	39
3600	12:48	6:24	3:12	1:36	48

TAPE SPEEDS

Note: Times are for a single pass through the recorder and should be multiplied by 2 for half-track mono or quarter-track stereo; by 4 for quarter-track mono.

Selecting the Proper Microphone

by Felix Prinz

Microphones are classified in two ways-by the pickup pattern (the directions in which it's sensitive to sound) and by the transducer element (the device which converts sound waves into electrical energy). The three major pickup patterns are omnidirectional (equally sensitive to sound from any direction), cardioid (most sensitive to sounds directly in front of the microphone and relatively insensitive to sounds from the mike's rear) and figure-eight (sensitive to sounds from two sides of the mike, insensitive to sounds from the other two sides). Omnidirectional mikes usually are the ones supplied with new recorders, because of their versatility. They're the best choice for recording business conferences with a single mike, making letter tapes with a group, or recording sound effects when there is no background interference.

Cardioid mikes are designed for use when there's background noise you want to suppress or eliminate. They're great for recording on-the-street interviews, eliminating feedback from a public address system or recorder loudspeaker, recording vocal groups in a studio, dictating in a noisy room, recording music or drama during a performance, and similar uses. Figure eight mikes generally are intended for such studio uses as interviews (one participant on each side of the mike), instrumental duets, or reducing feedback in difficult situations. If you're planning to record music live, you may consider the use of two or more microphones-several cardioids close up, or a cardioid near the music source and an omnidirectional at the rear of the hall, to add presence to the recording.

The type of transducer used in the microphone helps to determine its price. The least expensive element is a crystal of rochelle salt which is connected mechanically to a vibrating diaphragm. The diaphragm vibrates as it's hit by sound waves. The linkage transmits this motion to the crystal, which generates a varying electrical current. Crystals are cheap and versatile, and capable of wide-range sound reproduction. But they're subject to changes in temperature and humidity, can be cracked if the mike is dropped, and are hard to pair for stereo since no two crystals are exactly alike. Some listeners also claim there's a "crystal sound", which is harsher, harder than that produced by dynamic microphones. Ceramic microphones use an element which in effect is a manmade crystal. These elements are almost identical with crystals, yet have the advantage of uniformity which enables them to be paired for stereo. Dynamic microphones use some variety of electromagnet to produce sound. This may include a magnetized bar moving back and forth in an electrical field created by a coil, two bars linked together, or a fixed bar set inside a moving coil. Dynamics are highly uniform (within a given model), very rugged, quite versatile, produce good sound, and cost somewhat more than crystals or ceramics.

In addition to these, there are several other elements used in microphones which may be used with tape recorders. These include ribbon or velocity mikes (sound waves strike a corrugated thin metal ribbon within the mike), the first high fidelity microphones and somewhat more expensive than other dynamics; carbon mikes, which are inexpensive low-fi mikes intended primarily for voice recording.

You'll find that with the right microphone, your recorder will perform much better the next time you make a live recording. If you plan to do much live recording, you may even wish to assemble your own collection of mikes (prices may tend to dampen your enthusiasm if you get carried away). And if you plan to record stereophonically, you'll need at least one matched pair of good microphones.

Another factor to consider when buying a microphone is impedance. Most home tape recorders have high impedance inputs for mikes (10,000 ohms and up). Thus, you may want to select from among the high impedance microphones listed. The trouble is that high impedance lines tend to lose signal strength and pick up hum the farther they're run. So if your microphone must be more than, say, 15 feet from your recorder, you may wish to consider a low impedance microphone instead (50 ohms or so). To convert low impedance microphones to high impedance use, you'll need a transformer. The transformer is located right at the recorder itself. Between it and the microphone, you can now string as long a cable as you like without fear of signal loss or interference

Here, then, is a rundown of microphones particularly suited to use with your tape recorder:

Model	Price	Remarks	
CRYSTAL OMNIDIRECTIONAL			
Astatic JT 30	\$ 16.95	30-10,000 cps, high impedance, with	
Astatic 150	\$ 6.00	stand 30-10,000 cps, high impedance, 5 ft.	
Astatic 200	\$ 17.00	cable 30-10,000 cps, high impedance, base	
Astatic 332	\$ 14.00	included, 8 ft. cable 30-15,000 cps, high impedance, 8 ft.	
Electro-Voice 911	\$ 32.50	cable High impedance, 50-10,000 cps, on-	
Electro-Voice 920	\$ 27.50	off switch, 16 ft. cable 60-10,000 cps, head treated for wind and moisture protection, high im- pedance, 16 ft. cable	
Electro-Voice 924	\$ 20.00	Lavalier supplied with neck cord, high impedance, 60-8,000 cps, 18 ft. cable	
Electro-Voice 926	\$ 29.50	60-8,000 cps, high impedance, tilt- able head, 16 ft. cable	
Shure 710S	\$ 13.70	60-9,000 cps, semi-directional, high impedance, 7 ft. cable, on-off switch	
Shure 710A Shure 715	\$ 11.75 \$ 7.80	Same as 710S less switch 50-10,000 cps, high impedance, 5 ft. cable	
Turner 141-11	\$ 9.00	60-10,000 cps, high impedance, 6 ft.	
Turner 708	\$ 12.25	60-10,000 cps, high impedance, 6 ft. 60-8,500 cps, high impedance	
Turner 908	\$ 4.80	cable	
	CERAMIC OMNIDIE	RECTIONAL	
American B213S	\$ 10.05	80-9,000 cps, high impedance, 5 ft. coiled cable, push-to-talk switch	
Astatic 151	\$ 6.35	30-8,000 cps, high impedance, 5 ft. cable	
Electro-Voice 712	\$ 7.50	70-7,000 cps, high impedance, 5 ft. cable, moisture-sealed	
Electro-Voice 715	\$ 13.00	60-7,000 cps, high impedance 5 ft. cable, rugged	
Electro-Voice 715S	\$ 15.00	60-7,000 cps, high impedance, 5 ft. cable, on-off switch	
Electro-Voice 727	\$ 18.00	60-8,000 cps, high impedance, 5 ft. cable, with desk stand	
Electro-Voice 727SR	\$ 20.00	60-8,000 cps, high impedance, 5 ft. cable, on-off switch	
Shure 275S	\$ 14.69	40-12,000 cps, high impedance, switch, stand adapter, lavalier as-	
Sonotone CM-10A	\$ 17.50	sembly included 50-11,000 cps, high impedance, 7 ft.	
		cable	

\$ 14.70

\$ 37.30 pr.

Tape Recording

cable 80-9,000 cps, high impedance, matched for stereo use 60-7,000 cps, high impedance, coiled cable, push-to-talk switch

Sonotone CM-30

Sonotone CMT 11A

This was the E-V Model 635. It started a tradition of excellence in dynamic microphones.

This is the new E-V Model 635A. It's better in every way!

Model 635A Dynamic Microphone \$82.00 List. (Normal trade discounts apply.)

How can a microphone as good as the E-V Model 635 be made obsolete? By making it better! It wasn't easy. After all, professional sound engineers have depended on the 635 since 1947.

During this time, the 635 earned a reputation for toughness and dependability that was unrivalled by other omnidirectional dynamics. And internal changes through the years have kept the 635 well in the forefront of microphone design.

But now the time has come for an all new 635: the Electro-Voice Model 635A. It's slimmer, for easier hand-held use. Lighter, too. With a slip-in mount (or accessory snap-on Model 311 mount) for maximum versatility on desk or floor stands. The new, stronger steel case reduces hum pickup, and offers a matte, satin chromium finish perfect for films or TV.

The new 635A is totally new inside, too—and all for the best. A new fourstage filter keeps "pops" and wind noise out of the sound track, while guarding against dirt and moisture in the microphone, completely eliminating any need for external wind protection. Of course you still get high output (—55db) and smooth, crisp response. And you can still depend on the exclusive E-V Acoustalloy[®] diaphragm that is guaranteed against failure for life* (it's that tough)!

We expect to see plenty of the "old" 635's in daily use for years. But more and more, the new 635A will take over as the new standard. It's easy to find out

why: just ask your E-V Professional Microphone distributor for a free demonstration in your studio. Or write us today for complete data. We'll be proud to tell you how much better the new Model 635A really is!

*The E-V Professional Microphone Guarantee: All E-V professional microphones are guaranteed UNCONDITIONALLY against maifunction for two years from date of purchase. Within this period, Electro-Voice will repair or replace, at no charge, any microphone exhibiting any mailunction, regardless of cause, including accidental abuse. In addition, all E-V microphones are GUARANTEED FOR LIFE against defects in the original workmanship and materials.

ELECTRO-VOICE, INC., Dept. 161TR 637 Cecil St., Buchanan, Michigan 49107

Model	Price	Remarks
Sonotone CM 40	\$ 10.40	40-8,000 cps, high impedance
	-	swing-type stand, 7 ft. cable
Sonotone CM 1018	\$ 19.45	50-10,000 cps, low impedance
Sonotone CM 1050WR	\$ 19.45	50-10,000 cps, low impedance, ir tended for talk or music
Sonotone CM 1050SR	\$ 19.45	170-9,500 cps, low impedance, ir tended for speech
Turner 44C	\$ 21.00	60-10,000 cps, high impedance, 1 ft. cable, on-off switch
Turner 304C	\$ 9.90	60-10,000 cps, desk stand and adap ter, lavalier clip and 12 ft. cable
Turner 707	\$ 7.50	high impedance 60-10,000 cps, 6 ft. cable, high im
Turner 907	\$ 4.80	pedance 60-8,500 cps, high impedance, poly styrene construction
	DYNAMIC OMNIDI	RECTIONAL
Altec Lansing 681A	\$ 46.50	50-18,000 cps, choice of low or hig impedance, 15 ft. cable, 73%" lon
Altec Lansing 682A	\$ 54.00	45-20,000 cps, choice of impedances 15 ft. cable, 7% long
American D-4	\$ 18.60	60-12,000 cps, low or high imped ance, 121/2 ft. cable
American D-11	\$ 21.60	80-10,000 cps, low or high imped ance, 15 ft. cable
American D-12	\$ 35.70	60-12,000 cps, low or high imped ance, includes lavalier and acces
American D-20	\$ 20.00	sories 80-12,000 cps, high impedance, ir cludes desk stand, floor stand cou
Astatic 335H	\$ 25.95	pler and lavalier cord assembly 60-12,000 cps, high impedance, with
Astatic 788	\$ 79.50	l lavalier 60-13,000 cps, low or high imped
		ance, 20 ft. cable, stand adapter
Astatic 888	\$110.00	lavalier assembly included 50-15,000 cps, low or high imped ance, 20 ft. cable, stand adapted
		lavalier assembly included
Astatic 988	\$150.00	40-17,000 cps, low impedance, 20 f cable, stand adapter, lavalier as
Electro-Voice 623	\$ 55.95	sembly included 60-12,000 cps, low or high imped ance, tiltable chrome head, on-of
Electro-Voice 624	\$ 42.50	switch, 16 ft. cable 100-7,000 cps, low or high imped
		ance, acoustically treated for wine & moisture protection
Electro-Voice 630	\$ 51.00	60-11,000 cps, high impedance, or off switch, tiltable chrome head, 1
		ft. cable
Electro-Voice 635A	\$ 87.00	60-15,000 cps, low impedance, 18 fr cable, for broadcast use

Model	Price	Remarks
Electro-Voice 638	\$ 33.50	70-10,000 cps, low or high impe
Electro-Voice 641	\$ 35.00	ance, 16 ft. cable 70-10,000 cps, low or high impe
Electro-Voice 647A	\$ 82.50	ance, on-off switch, 16 ft. cable 70-10,000 cps, low or high impe ance, 18 ft. cable, lavalier cord ar
Electro-Voice 649B	\$105.00	assembly, 33¼″ long 100-900 cps, low impedance, 30 cable, lavalier assembly, 21¼″ lor
Electro-Voice 654A	\$100.00	50-16,000 cps, low impedance, 18 cable, 7" long
Electro-Voice 655C	\$200.00	40-20,000 cps, low impedance, 20 cable, 101/2" long
RCA 77DX	\$206.00	30-20,000 cps, low impedance, ft. cable. Variable pickup patte changed by selector switch.
RCA BK-1A	\$ 73.50	50-15,000 cps, low impedance, ft. cable. Pickup pattern can switched to semi-directional by pi ting mike in horizontal positic Swivel mounted in base.
RCA BK-6B	\$ 86.00	60-15,000 cps, low impedance, 30
RCA BK-12A	\$ 95.00	cable, 21/2" long 60-18,000 cps, low impedance, 30
RCA SK-30	\$ 30.00	cable, 11/2" long 60-12,000 cps, low or high impe ance, 20 ft. cable, 41/2" long
RCA SK-39A	\$ 23.40	60-10,000 cps, low impedance, 25 cable
RCA SK-45B	\$ 45.00	70-12,000 cps, low or high imperance, 25 ft. cable
Shure 420	\$ 29.40	60-10,000 cps, dual impedance, ft. cable, lavalier cord and clip
Shure 425	\$ 29.40	60-10,000 cps, dual impedance, 7 cable
Shure 430	\$ 38.50	60-10,000 cps, dual impedance, ft. cable, push-to-talk switch, swi adapter
Shure 51	\$ 29.70	60-10,000 cps, triple impedance, ft. cable
Shure 51S	\$ 30.90	60-10,000 cps, on-off switch, trij impedance, 15 ft. cable
Shure 540	\$ 48.50	60-13,000 cps, low and high imp ance, 15 ft. cable
Shure 540S	\$ 49.95	60-13,000 cps, low and high imp ance, on-off switch, 15 ft. cat
Shure 560	\$ 42.50	self-adjusting swivel 40-10,000 cps, low and high imp ance, 18 ft. cable
Shure 561	\$ 32.50	40-10,000 cps, low and high imp ance, 18 ft. cable
Shure 570	\$ 95.00	50-12,000 cps, low impedance, ft. cable, 21/2" long
Shure 570S	\$105.00	50-12,000 cps, low impedance, ft. cable, on-off switch
Shure 571	\$ 95.00	50-10,000 cps, low impedance, ft. cable
Shure 575S	\$ 14.40	40-15,000 cps, choice of low or hi impedance, 7 ft. cable, lavalier co & accessories, stand adapter

1966 Annual Buying Guide

Model	Price	Remarks
Shure 576	\$175.00	
	W170.00	40-20,000 cps, low & medium im pedance, available in matched pair.
Shure 578	A AA AA	for stereo
Shule 578	\$ 90.00	50-15,000 cps, optional on-of
		switch, low-medium impedance, 18 ft. cable, available in matched pairs
		for stereo
Sonotone DM 10-200 Sony F-32	\$ 24.50	80-16,000 cps, high impedance
Sony F-91	\$ 27.50 \$149.50	Bass cut switch, other features Low-medium impedance, 40-20,000
	¥113.30	cps, desk stand, case included
Sony F-96 Turner 44D	\$ 17.50	High impedance lavalier
i urner 44D	\$ 27.00	85-15,000 cps, 12 ft. cable, low &
Turner 401	\$ 75.00	high impedance 40-20,000 cps, 20 ft. cable, high or
T 100	7	low impedance
Turner 402	\$ 78.00	40-20,000 cps, 20 ft. cable, on-off
Turner 403	\$ 48.00	switch, high or low impedance 50-13,000 cps, 20 ft. cable, high or
	4	low impedance
Turner 404	\$ 51.00	50-13,000 cps, 20 ft. cable, high or
University 2000	\$ 44.75	low impedance, on-off switch 50-14,000 cps, high or low imped-
	n – · · –	ance, with stand adapter
University 4000	\$ 93.25	50-20,000 cps, variable impedance.
University 4040	\$105.75	lavalier cord 50-20,000 cps, variable impedance,
	4	swivel & stand adapter
University 4050	\$109.75	50-20,000 cps, variable impedance.
University 4080	\$ 91.50	swivel & stand adapter 50-20,000 cps, low or medium im-
	N	pedance, neck cord
	CRYSTAL CAR	DIOID
Astatic 150	\$ 5.00	30-10,000 cps, high impedance, 5 ft.
Electro-Voice 951	\$ 54.50	cable 50-11,000 cps, on-off switch, high
h		impedance, swivel base, 16 ft, cable
hure 737A	\$ 27.60	60-10,000 cps, high impedance, 15 ft. cable
	CERAMIC CAR	DIOID
Astatic 151	\$ 5.00	30-8,000 cps, high impedance, 5 ft.
Electro-Voice 717	\$ 19.10	cable 100-7,000 cps, high impedance.
lectro-Voice 729	\$ 24.50	60-8,000 cps, high impedance on
hure 245	\$ 35.00	off switch, 81/2 ft. cable 50-7,000 cps, high impedance, 15
hure 245S	¢ 97 00	It. cable, swivel adapter
	\$ 37.00	50-7,000 cps, high impedance, on- off switch, 15 ft. cable, swivel
		on switch, 15 It. cable, swivel

Let's Look Inside The Dynamic Microphone

HIS is no ordinary microphone. It's a University Dynamic. Its manner of working is no less complex than a modern day computer. Its system of elements is a carefully integrated electromechanical network in a critical acoustical area. Without showing it, it's really quite a bit more than it appears to be — you have to listen to know the results of its performance.

For example — you move toward a flurry of activity on a busy street corner and witness a man-on-the-street interview. To you and other observers the conversation is barely audible above the noise of people and traffic. But to radio listeners the conversation is clear and conversation is clear and unaffected by the sounds of the city . . . They are re-mote . . . in the background where they belong. This is the distinct advantage of a microphone with a coord microphone with a good directional pick-up pattern.

2

To demonstrate another case in point — Imagine yourself an unseen observer in a conference room of a large organization. A tape recorder, fed by a single microphone in the center of the conference table, is in use to store all that is said. Many speak at once; some face away from the micro-phone; it appears that all that is said may never be recorded, but every word is captured on the magnetic tape for later review.

1966 Annual Buying Guide

Both are University Dy-namic Microphones, but they are different in de-sign, to serve different ap-plications. The first is a highly directional (cardi-oid) dynamic microphone, sensitive only to the areas of sound intended for radio transmission or recording ... proportionally attenuating sounds emanating from adjacent unwanted areas. The second is a highly omni-directional dynamic microphone sensitive to sounds in all surrounding areas, specifically designed to pick up all sounds.

University makes only dynamic micro-phones, and they have the precision and reliability of modern day computers. Look at the inside to confirm this. The bullet shaped dome of the directional cardioid is a precise and significant component of the system. It smoothes the vital mid-range to provide a more dynamic, natural quality of sound. Filters, in a special configuration, soften sud-den bursts of sound, minimize sibilants and protect the inner components from dust, dirt and the elements. A series of ducts further extends the performance of the microphone's transducer element providing gross and fine tuning (similar to the bass ducts of a speaker system) to sharpen the directional characteristics and reinforce the bass response.

Circle 58 on Reader's Service Card

Model 2000 Omni-Directional

The unusual, rugged, yet highly sensitive character-istics of the exclusive University UNILAR diaphragm are responsible for the remarkable high frequency performance of the University Dynamic Microphone—sharp, bright, clear and transparent. The UNILAR diaphragm is not easily seen in the precision easily seen in the precision cut-a-way shown above. It is extremely light and sliver thin, rugged and virtually indestructible. It could easily withstand torturous bursts of sound and vibration, even without the "extra-measure-of-protection" blast filter screen in the assembly. This feature alone guarantees continued distortion-free and trouble-free performance . . . and, it is only one of many features that make the University Dynamic Microphone the

what the nature of sound, University captures the live natural quality that makes the difference right from the start . . . better than other microphones costing \$10, \$15 or even \$20 more. And, the exclusive University war-ranty gives you five times as long to enjoy this "lively sound." Stop at a franchised University Dealer today and University Dealer today and try for yourself. Get more info too! Write to Desk Y 619, UNIVERSITY SOUND, P. O. Box 1056, Oklahoma City, Oklahoma 73101... we'll send you a FREE copy of "Micro-phones 66."

81

Model	Price	Remarks
DYNAMIC CARDIOID		
Altec Lansing 683A	\$ 76.50	45-15,000 cps, low or high imped-
American D 55	\$ 51.00	ance, 15 ft. cable 50-12,000 cps, low or high imped-
Astatic 77 series	\$ 72.50 up	ance, 71/2" long 30-15,000 cps, impedance selector switch, some models with on-off
Electro-Voice 642	\$390.00	switch, front-to-back differential 18 db. 30-10,000 cps, low & medium im- pedance, 30 ft. cable, distributed front opening design. Must be used with suspension shock mount (\$50)
Electro-Voice 644	\$110.00	or windscreen package (\$100). Distributed front yields 20 db can- cellation rear & sides. 40-10,000
Electro-Voice 664	\$ 85.00	cps, high or low impedance 40-15,000 cps, low & high imped-
Electro-Voice 665	\$150.00	ance, 16 ft. cable 50-14,000 cps, 20 ft. cable, low im-
Electro-Voice 666	\$255.00	pedance 30-16,000 cps, 20 ft. cable, low im-
Electro-Voice 667A	\$345.00	pedance, variable directivity 40-12,000 cps, 20 ft. cable, low im-
Electro-Voice 668	\$495.00	pedance 40-12,000 cps, 20 ft. cable, low im-
Electro-Voice 676	\$100.00	pedance 40-15,000 cps, low or high imped- ance, switch controls low-frequency
Norelco D-12	\$ 99.00	attenuation 40-15,000 cps, low impedance, front- to-back ratio 18 db.
Norelco D-19E Norelco D-24B	\$ 58.00 \$150.00	40-16,000 cps, low impedance 30-16,000 cps, low impedance, bass
Norelco D-119ES	\$ 69.00	roll-off switch 40-16,000 cps, low, medium or high impedance, on-off switch, 15 ft.
RCA BK-1A		cable, stand adapter See listing under dynamic omni- directional
RCA BK-5B	\$146.50	30-20,000 cps, 30 ft. cable, low impedance
RCA 77-DX		See listing under dynamic omni- directional
Shure 330	\$120.00	30-15,000 cps, 20 ft. cable, triple impedance
Shure 333	\$250.00	30-15,000 cps, triple impedance, 20 ft. cable
Shure 545	\$ 89.95	50-15,000 cps, triple impedance, 18 ft. cable, switch available as op-
Shure 546	\$132.30	tional extra 50-15,000 cps, low & medium im- pedance, 20 ft. cable, shock-mount-
Shure 55S	\$ 83.00	ed, swivel mount 50-15,000 cps, triple impedance, switch available as optional extra,

Model	Price	Remarks
Shure 556S	\$132.50	40-15,000 cps, triple impedance,
Shure 580S	\$ 52.59	shock mounted 50-12,000 cps, low or high imped- ance, 15 ft. cable, available in matched pairs for stereo, on-off switch
Sony F 75	\$395.00	30-14,000 cps, low or high imped- ance, built-in transistor monitoring amp, earphones, two sound probes, switch for low-frequency attenua- tion
Sony F 87	\$ 22.50	High impedance, floor stand adap- ter
Sony F 113	\$249.50	30-16,000 cps, medium or high im- pedance, desk stand, windscreen & case
Turner 500	\$ 50.40	40-15,000 cps, high or low imped- ance, 20 ft. cable, on-off switch available. Matched pair available for stereo with windscreens
University 1000 series	\$119.00 up	30-16,000 cps, triple impedance, available with stand, shock mount- ing, on-ofl switch and other fea- tures
University 8000	\$ 58.25	70-15,000 cps, variable impedance, shock mounted, stand adapter
University 8100	\$ 63.25	70-15,000 cps, variable impedance, shock mounted, on-off switch & adapter
University Attache	\$ 66.25	50-15,000 cps, low impedance. neck cord supplied

FIGURE-EIGHT RIBBON MIKES

Dynaco 50	\$ 59.95	30-13,000 cps, high impedance, switch provides music, close talk
Dynaco 53	\$ 69.95	and off positions 30-13,000 cps, internally-switched matching transformer for low or
Dynaco 200	\$150.00	high impedance, switch for music, talk or off Dual-ribbon stereo mike. Top sec- tion can be rotated 180 degrees with respect to lower section. 30-
Dynaco 100	\$ 89.95	13,000 cps, medium impedance 30-13,000 cps, medium impedance, phasing and muting switch
Shure 300	\$150.00	40-15,000 cps, medium and high impedance, 20 ft. cable, 15-20 db difference between sides, front & rear, antibreath filter.
Shure 315	\$ 89.50	50-12,000 cps, 3-position impedance switch, 20 ft. cable, on-off switch available

Model	Price	Remarks
	MISCELLAN	EOUS
Kinematix IMP II	\$ 49.95	FM wireless microphone. Cigarette- pack size, transmits to any FM re- ceiver up to 200 ft. 30-20,000 cps
Norelco DX11	\$130.00	50-15,000 cps. Built-in reverbera- tion unit and transistorized ampli- fier. Available low or high imped- ance.

The choice of music connoisseurs who demand the ultimate in full stereo fidelity. Though compact in size these Viking tape recorders set a standard of excellence for dramatic, life-like realism in recording quality. Compare feature for feature, size, quality, styling—and dollar for dollar you too will prefer a Viking tape recorder. Choose an 88 Stereo Compact in the traditional cabinet with folding cover at left, or select the modern enclosure, center, to match your music system. For portability Viking recommends the 880 Stereo at right, complete with detachable speakers.

An 88 Stereo Compact costs less than \$340.00 Walnut cabinets extra. 880 Stereo portable recorder less than \$440.00 At better hi-fi dealers most everywhere.

(Continued from page 69)	
Missa Solemnis	
Kyrie	9:25
Gloria	16:50
Credo	19:30
Sanctus	16:45
Agnus Dei	15:00
Namensfeier Overture	7:12
Wellington's Victory	16:26
Bellini	
Concerto in E ^b for Oboe	6:37
Berlioz	
Dernoz	
Beatrice and Benedict Overture	7:07
Benvenuto Cellini Overture	10:21
Corsair Overture	7:55
Requiem	
Requiem and Kyrie	11:29
Dies Irae	12:25
Quid Sum Miser	3:25
Rex Tremendae	5: 39
Quaerens Me	4:43
Lachrymosa	10:24
Offertorium	8:20
Hostias	3:20
Sanctus	11:09
Agnus Dei	11:45
Roman Carnival Overture	7:55
Romeo and Juliet	
Introduction and Prologue	19:38
Part Two	36:29
Part Three	34:43

Boccherini

Quintet for Guitar Quintet for Oboe

Boismortier

Flute Concerto Op. 15 No. 1	7:40
Concerto for Flutes Op. 15 No. 2	7:24
Concerto for Flutes Op. 15 No. 3	7:29
Quintet in e	8:20
Sonata Op. 34 No. 1	9:10
Sonata Op. 34 No. 2	5:10
Sonata Op. 34 No. 3	8:35
Sonata Op. 34 No. 4	5:35
Sonata Op. 34 No. 5	8:35
Sonata Op. 34 No. 6	7:10
Suite No. 3 in E	10:45

Borodin

Nocturne for Strings

Boyce		
Symphony No. 1	5:26	
Symphony No. 2	4:44	
Symphony No. 3	5:02	
Symphony No. 4	4:54	
Symphony No. 5	7:14	
Symphony No. 6	5:49	
Symphony No. 7		
Symphony No. 8		

Alto Rhapsody 12:25 Song of Destiny 15:10 Britten Sinfonia da Requiem 18:34 Bruch Concerto No. 1 for Violin 24:42 Campra 16:55 Les Festes Venitiennes suite L'Europe Galante Suite 10:03 Requiem 52:40 Charpentier Concerto in Four Parts 11:03 Magnificat 19:46 Te Deum 27:30 Chopin Concerto No. 1 for Piano 36:42 Sonata in b for Piano 23:20

Brahms

23:52

9:23

8:53

Copland Our Town 0.02 **Outdoor Overture** 9:06 Quiet City 9:25 Red Pony 24:29 Corelli Sonata Op. 5 No. 8 11:34 Corrette Concerto Op. 8 No. 3 5:52 Concerto Op. 8 No. 4 5:43 Concerto Op. 8 No. 6 5:16 Concerto Op. 26 No. 6 9.02 Concerto for Flute in e 7:12 Sonata for Violin and Harpsichord 10:01 Sonata for Cello and 8.49 Harpsichord in D Sonatille in E Flat 6:26 Couperin Concert Royal No. 3 18:01 Concert Royal No. 6 10:58 9:02 Concert Royal No. 10 (Continued on page 93)

Circle 45 on Reader's Service Card

1966 Annual Buying Guide

Which Accessories Do You Need?

by Renato De Groff

There are dozens of tape accessories on the market today, ranging from the absolutely necessary (tape splicers, empty reels and so on) through the highly desirable (self - threading reels, tape indexers) to the specialized items like photo synchronizers and extra playback heads. The problem for the hobbyist on a budget is to separate the wheat from the chaff-to determine which accessories are an essential part of tape recording and which aren't.

First of all, you must be prepared to clean your tape recorder. If you don't, at regular intervals, it will provide inferior sound, and eventually you'll have a repair bill on your hands. To maintain it properly, you'll need a supply of tape head cleaner and cotton swabs to apply it, a camel's hair brush (such as those supplied for cleaning typewriters), and a tape head demagnetizer.

Your tapes must be maintained, marked and indexed. For them, you'll need a splicer, leader and splicing tape, extra reels and boxes plus press-on labels and a china marking pencil (to write directly on reels or boxes). A tab tape indexing system may also help you find specific selections in a hurry. If you do much tape recording, you'll soon need a bulk tape eraser—a gadget which cleans an entire reel of tape in a few minutes.

1966 Annual Buying Guide

Tape Kits

American

Recording Tape TAK-100 American Tape Kit \$17.95

1500-foot reel of tape, take-up rcel, 350-foot "Mail-A-Tape" with self contained mailer, reel of pre-recorded tape, nead cleaning kit, tape splicer, pre-cut Mylar splicing strips, reel of leader tape, booklet of Tape Tips.

Artronics AC1-100 Tape Accessory Kit \$19.95 Magnetic bulk tape eraser, head

cleaner, brush, marking pencil, editing block, splicing tape and cutting blade.

Editall KS-2 Editing Kit \$7.50

 $4 \times 3/4 \times 11/4$ -inch block, marking pencil, cutting blade, splicing tape. Other versions available.

Robins TK-2 Tape Kare Kit \$1.90 Two ounce bottle tape head cleaner, tape jockey cloth.

Robins

TK-7 Tape Kare Chemical Kit \$3.50 Two ounce bottles of tape head cleaner, head and guide lubricant, non-slip for tape and phono drives, tape and phono drive oil, 50 "Swabbies." Robins TK-45R Stereo Tape Accessory Kit \$11.20 Stereo 4 Jr. tape splicer, splicing tape, reel holders, head cleaner, tape cleaning cloth, tape clips, reel labels, editing and splicing block.

Robins TK-4STD Stereo Tape

Accessory Kit \$13.50 Stereo 4 Standard tape splicer, splicing tape, tape threader, reel holders, head cleaner, tape cleaning cloth, tape clips, reel labels, editing and splicing block.

Robins TK-8DLX

Tape Accessory Kit \$16.75 Deluxe Stereo 4 tape splicer, splicing tape, tape threader, head and guide lubricant, head cleaner, tape cleaning cloth, reel holders, tape clips, reel labels, editing and splicing block.

Robins TK-9 Tape Editing Workshop \$24.00 Two tape winders, deluxe Stereo 4 tape splicer, splicing tape, editing/timing scale. For reels up to seven inches.

Robins TK-5 Strobe & Light Kit \$2.25 Five lengths of 25-inch nonmagnetic leader tape with strobe markings to indicate relative speed of recorders at 15, 71/2, 33/4 i.p.s. Includes neon light and instructions.

Soundcraft Magna-See Kit Type PR \$12.00 Allows user to see magnetic track recorded on tape. Includes

track recorded on tape. Includes 1/2 pint Magna-See Solution, plastic bath, eye-piece magnifier, roll of pressure sensitive tape, 5 glass slides.

Soundcraft

Colored Leader Tape Kit MLK-1 \$3.95

4 Rolls Mylar Base Colored Leader, 14-inch x 150-feet each, in blue, gold, red, white. Rolls also available singly at \$1.10 each.

MLK-3 \$6.50

4 Rolls Mylar Base Colored Leader, $\frac{1}{4}$ -inch x 300-feet, in red, gold, blue, white. Rolls also available singly at \$1.80 each. Larger rolls also available.

Head

Demagnetizers (Reduces signal-to-noise ratio by removing magnetism which accumulates on recording heads.)

Audiotape \$10.00 Uses conventional ac outlet.

Audiotex 30-112 \$11.95 Built-in push-button switch, six ft. cord, soft plastic coating on tip prevents head damage.

Concertone 18 \$4.95 Pencil-type model.

87

Head	Demag	netizer	°S	•	•	•
Micr	otran					
HD-40	DM					
\$6.15						
A = 11	(inches	Enovy	111	-1	da	a -

4 x 11/4-inches. Epoxy molded high impact.

Robins HD-6 \$10.00 U.L. listed. 110 Volts, 60 cycles, AC.

Robins HD-3 \$6.00 Non U.L. 110 Volts, 60 cycles, AC.

Tape Splicers (Mend broken tapes, attach leader to recorded tape, edit out unwanted pieces of tape, join recordings.)

Robins TS-8D \$12.75

Cuts tape diagonally. Features "see-thru windows" indicating cut and trim positions, blade centering adjustment, replaceable cutter cartridge and blade, $1/2 \times 100$ -inch roll of splicing tape, safety lock. Use with fourtrack stereo tapes.

Robins TS-45

\$9.50 For one & two track tapes. Features easy threading integral tape dispenser with 3% x 100inch roll of splicing tape. Cuts

diagonally. Robins

TS-40

\$9.50 For one and multiple track tapes. Cuts diagonally. Uses

s%-inch splicing tape. (Tape not included).

Robins TS-6 \$5.00 Features adjustment for cutting tapes at 40° or 90°. Includes

25 pre-cut self-sticking splicing patches.

TS-5 \$3.00

Metal splicing block with tape guide & cutting groove, 25 precut self-sticking splicing patches and cutting blade. Bulk Tape Erasers (Completely erase tape in quantity).

Amplifier Corp. 150A

"Magneraser Jr." \$18.95 4¾ x 4¾ x 2½-inches, 117 Volts, field intensity 750 gauss.

Amplifier Corp. 300A "Magneraser Sr." \$49.00 7 x 3³/₄-inches, 117 Volts, field intensity 800 gauss. Reels up to 10¹/₂-inches dia. ¹/₂-inch w.

Amplifier Corp. 200C

"Magneraser" \$24.00 2 x 4-inches, 100-130 Volts, 50-60 c.p.s.

Amplifier Corp. 220C "Magneraser" \$24.00 2 m d index 200 200 Volume

2 x 4-inches, 200-260 Volts, 50-60 c.p.s.

Audiotex 30-114 \$33.00

Erases to -52 db. Reels to 101/2inches. With on-off push-button switch, six-foot cord.

Fanon-Masco RA-33 \$19.95

41/2-inches, 11751/2 x 51/2 x Volts, flux density 3500 gauss @ one cm.

Lafayette 99-1516 \$18.95 Erases three to six db below recorder erase head level, 61/2 amps, 110-120 Volts, 60 cycle AC. With pilot light.

Robins ME-66 \$19.95 Hand-held unit with momentary contact switch in handle, four amps at 110-120 Volts, 60 cycles AC. For 1/4-inch tape. All reel sizes.

Robins ME-55 \$16.66 Hand beld unit

Hand-held unit, four amps at 110-120 Volts, 60 cycles AC. Weighs two pounds. **Robins** ME-77 \$24.50

Erases two to four db below recorder head level, 110 Volts, 60 cycles AC. Reels up to seveninches diameter, one quarter inch w. Non U.L.

Robins ME-99

\$43.50 Erases three to six db below recorder head level, 110 Volts, 60 cycles AC. Reels up to 101/2inches diameter 1/2-inch w. U.L. listed.

Tape Heads

Nortronics

P-6 \$29.70

\$25.70 Converts Pentron mono and two-track stereo recorders to four-track stereo playback. Patch cord and jack set to connect to external stereo playback amplifier included.

Nortronics

P-7 \$15.00

Use with Pentron recorders. Includes four-track stereo erase head.

Nortronics

W-2 \$27.50 Use with Webcor Series 210, 2020, 2100, 2600 and 2700. Converts to four-track stereo playback only.

Nortronics W-6 \$36.00

Use with Webcor 2800, 2900, 2000 series. Converts to stereo playback. Includes head-shifter to play back two-track and four-track tapes. Original mono recording and playback retained.

Nortronics

W-7 \$18.00

For Webcor 2800, 2900, 2000 Series. Four-track stereo erase head.

Nortronics WR-40 \$32.50

Converts Wollensak and Revere mono recorders to four-track stereo playback. Additional tape head not included in kit needed for playback of second channel.

Nortronics WR-35 \$25.50

Converts Wollensak and Revere stereo two-track recorders to four-track stereo playback.

Nortronics WR-60 \$49.50

Converts Revere and Wollensak two-track recorders to four-track stereo; includes three-position head shifter for two-track stereo, four-track stereo and four-track mono operation; stereo recording with additional amplifier (not included).

Nortronics WR-30 \$57.00

Converts Wollensak and Revere mono recorders to full-track record/play.

Nortronics V-6

\$25.50

Converts V-M mono and twotrack stereo recorders to fourtrack playback. Includes patch cord and jack set for connection to external stereo playback amplifier.

For one & two track tapes. Fearoll of splicing tape. Cuts diagonally.

Nortronics V-7

\$14.50

For V-M recorders. Four-track stereo erase head replaces mono erase head. Permits stereo erase during stereo recording when used with V-6. Includes synchronizing cable, isolation capacitator, and erase jack.

Nortronics Record/Play Seads Series 1000 \$21.00

4-track stereo, hyperbolic face construction, no-mount type. In 3 models: #1000, high impedance for vacuum-tube circuits; #1001, medium impedance for vacuum-tube circuits or transistor circuits; #1002, low impedance for transistor circuits. All above models with rear mount \$22.50.

Nortronics Record, Record/Play Heads Scries 1200 \$28.20 4-track stereo, hyperbolic face construction, no-mount type. In 6 models: #1200, high imped-

ance for vacuum-tube circuits;

#1201, medium impedance for vacuum or transistor circuits; #1202, low impedance for transistor circuits; #1203, low impedance for vacuum or tube-circuits; #1205, medium impedance for vacuum-tube circuits; #1207, medium-low impedance for transistor circuits. All above models with rear mount \$29.70.

Nortronics **Record/Play Heads** Series 1800 \$23.30

2-track stereo, hyperbolic face construction, no-mount type. In 3 models: #1800, high impedance for vacuum-tube circuits: #1801, medium impedance for vacuum-tube or transistor circuits; #1802, low impedance for transistor circuits.

Nortronics Record/Play Heads Series 2600 \$15.90

2-track mono, hyperbolic face construction, no-mount type. In 4 models: #2600, high impedance for vacuum-tube circuits; #2601, medium impedance for vacuum-tube or transistor circuits; #2602, low impedance for transistor circuits; #2603, special record only head for vacuum-tube or transistor circuits.

Nortronics

Record/Play Heads Series 3000 \$8.40

2-track mono, hyperbolic face construction, no-mount type. In 2 models: #3000, high impedance for vacuum-tube circuits; #3001, medium impedance for vacuum-tube or transistor circuits. Above models with rear mount \$9.90.

Nortronics Record/Play Heads Series 3100 \$8.40

2-track mono, cylindrical metal face construction, center track, no-mount type. In 2 models: #3100, high impedance for vacuum-tube circuits; #3101, me-dium impedance for vacuumtube or transistor circuits. Above models with rear mount \$9.90.

Nortronics **Record/Play Heads** Series 3200 \$15.90

2-track mono, hypedbolic face

construction, no-mount type. In

3 models: #3200, high impedance for vacuum-tube circuits; #3201, medium impedance for vacuum-tube or transistor circuits; #3203, low impedance record only for vacuum-tube or transistor circuits. Above models with rear mount \$17.40.

Nortronics Record/Play Heads Series 4100 \$34.70

Full-track mono with hyperbolic face construction, no-mount type. In 2 models: #4100, medium impedance for vacuumtube or transistor circuits; #4101, special record only head for vacuum-tube or transistor circuits. Above models with rear mount \$36.20.

Nortronics Record/Play Heads Series 5601 \$99.00

4-channel, hyperbolic face construction, no-mount type. In 3 models: #5601, special recordonly head, low impedance for vacuum-tube or transistor circuits; #5602, low impedance for vacuum-tube or transistor circuits; #5603, medium impedance for vacuum-tube or transistor circuits. All above models with rear mount \$105.00.

Nortronics Record/Play Heads Series 5700 \$99.00

3-channel, hyperbolic face construction. For stereo record/ play plus cue channel on broadcast cartridge machines. In 3 models: #5701, medium impedance, record/play, for vacuum or transistor circuits; #5702, low impedance record/play, for transistor circuits; #5703, low impedance for vacuum-tube or transistor circuits.

Nortronics Heads

Series 8000

Record/play, record-only, erase heads for professional and broadcast equipment. Available to match Ampex, Brush, Concertone, Crown, Magnecord, Muzak, Presto and RCA heads.

Nortronics **Erase Heads** Series 1400 \$12.00 4-track stereo, metal face construction, no-mount type. In 2 models: #1400, high impedance for vacuum-tube circuits; 60 kc operating voltage, 90-160 volts; #1401, medium impedance for vacuum-tube or transistor circuits, 60 kc operating voltage, 28-42 volts. Above models with rear mount \$13.50.

Nortronics Erase Heads Series 3600 \$8.00

2-track mono with full metal face construction, double gap, no-mount type. In 2 models: #3600, high impedance for vacuum-tube circuits, 60 kc operating voltage, 100-150 volts; #3601, medium impedance for vacuum tube or transistor circuits, 60 kc operating voltage, 32-48 volts. Above models with rear mount \$9.50.

Nortronics **Erase Heads** Series 4400 \$14.00

Full-track mono with full metal face construction, no-mount type. In 2 models, #4400, high impedance for vacuum-tube circuits, 60 kc operating voltage, 100-150 volts; #4401, medium impedance for vacuum-tube or transistor circuits, 60 kc operating voltage, 32-48 volts. Above models with rear mount \$15,50,

Nortronics **Erase Heads** Series 2200 \$12.00

2-track stereo, full metal face construction, no-mount type. In 2 models: #2200, high impedance for vacuum-tube circuits, 60 kc operating voltage, 100-150 volts; #2201, medium impedance for vacuum-tube or transistor circuits, 60 kc operating voltage, 32-48 volts. Above models with rear mount \$13.50.

Nortronics "Adjustable" Assembly \$2.25 Includes provision for adjust-ment of tape head for warp, height, tilt, azimuth.

Nortronics

76 \$12.00 For Ampex 300, 350, 400, 3000 & 32000 tape series/transports.

Nortronics 82 \$2.00 For Tandberg 6, 64, 74, 84. **Nortronics** 116 \$12.00 For various Roberts, Akai, Metzner, Terracorder models.

Miscellaneous

Concertone **Tape-Timer Strobe** \$19.95 Times length of tape in minutes and seconds. Determines accuracy of tape speed.

Nortronics Alignment Tape **AT-100** \$4.95

71/2 i.p.s. Checks record/playback of all types. 40-10,000 c.p.s. For azimuth, equalization & head wear.

Robins Leader Tape LT-100 \$1.00 11/2 mil white Mylar, 100-feet x 1/4-inch on 21/2-inch reel.

Robins Mylar Splicing Tape TST-235-\$1.00 TST-376-\$1.00 TST-501-\$1.00 TST-751-\$1.00 TST-233-\$1.00 1/4 x 300-inches. 3/8 x 275-inches. 1/2 x 250-inches. 3/4 x 150-inches Self-stick, pre-cut splicing patches.

Robins **MSW-150 Swabbies** \$1.00Cotton tips on six-inch applicators. Package of 150.

Robins **TB-12 Tape Mailing Boxes** \$1.00 For reels up to 31/4-inches dia. Package of 12.

Robins **Title Labels TL-150** \$1.00 2 x 1/2-inch pressure sensitive

labels. Package of 50,

Robins **Tape-Log-Discs** TLD-15 \$1.00

Miscellaneous cont.

For indexing seven-inch reels. With calibrated scale for marking beginning and end of each recorded subject. Package of 15.

Robins

Plastic Reel Holders TRN-2 \$1.00 Package of two with two Tape-Log-Discs.

Robins Replacement Pressure Pads TPP-1 \$1.00 Pre-cut felt pads. For most recorders. Package of 50.

Robins

Replacement Pressure Pads TPP-2 \$1.00 44 pre-cut felt pads and two U--Cut-It pads. Self-sticking.

Robins Tape Jockey Cloth JCT-2 \$1.00 Cleans and lubricates tape. With silicone. Package of three.

Robins Tape Clips

TC-75 \$1.00 Package of 75.

Robins Tape Head Cleaner HC-2 \$1.00 Two ounce bottle with applicator cap.

Robins "Tape Clean" Cloth Tape THC-5-\$2.50 THC-3-\$1.65 Cleans and lubricates tape heads and guides. 5-inch reel. 3-inch reel.

Robins

Tape Head & Guide Lubricant RC-2-22 \$1.00 Silicone base liquid. Two ounce bottle.

Robins

Tape & Phono Drive Oil RC-2-33 \$.75 Two ounce bottle. For rotating and moving parts.

Robins

Non-Slip for Tape & Phono Drives RC-2-56 \$1.00 Two ounce bottle.

Robins

VU Meter VU-100 \$32.00 0-100% mode, -20 to 3 db Dual impedance output. Sensitivity 200 micro amps. Shunts for 1.2 or 12 volts. "zero." Size 41/2inches. Mounts in 23/4-inch hole, 11/2-inches depth.

Robins TRB-3

Tele Pickup and Transistorized Beeper \$30.00

Transistorized battery-operated signal generator injects 1 KC "Beep" into phone lines and recorder at 15 second intervals. Includes on-off switch, six-foot shielded cable. Uses standard 221/2 volt battery.

Robins

Tele-Tape Telephone Pick-up Coil TRP-1 \$6.00 Gives 3-5 db more gain. High signal-to-noise ratio. Includes six-foot shielded cable.

Robins

TRP-2 Economy Phone Pick-up \$3.00 Includes five-foot cable. Fastens to phone by suction cup.

Soundcraft

\$9.92 14-inch x 18 yards, one metallic side, one adhesive side. Activates sensing devices and reverse tape movement on recorders. Can of 2 rolls.

Soundcraft Magna-See Solution Type PR \$4.25 1/2 pint can.

art collector

The finest home recording equipment in the world can only record what comes through the business end that's why it doesn't pay to cut corners when selecting your microphone. If quality counts with you, enjoy the magnificent reproduction possible with the Turner Model 500 Cardioid. With fine equipment, and the Turner 500 every tape is a work of art. Ask your dealer about it next time you're in.

In Canada: Tri-Tel Associates, Ltd., 81 Sheppard Ave. West, Willowdale, Ontaria Export: Ad Auriema, Inc., 85 Broad Street, New Yark 4, N.Y

by Robert Angus

Stereo headphones are essential to the serious recordist for both editing and monitoring tapes as well as for private listening. When editing or cueing tape, headphones keep out extraneous noises. For monitoring, it is essential to know that the sounds you hear are actually going on your tape. Headphones are the answer. And, when listening to music, only headphones deliver the original recording sound without being altered by the acoustics of your room.

The points to consider when buying stereo earphones are sound, weight and fit. Stereo earphones, like loudspeakers, tend to have their own sound coloration. Therefore, they should be se-lected only after listening to several different models. The most important thing to listen for is clarity. You should try to pick out individual instruments in an orchestra and watch out for high frequency distortion. Fit is very important because you may want to wear your earphones for hours and if they pinch or squeeze your ears you will be uncomfortable. Unless you have a good air seal against your ears, you will lose bass response. On some models earcushions are washable. This is an advantage since you will be able to remove dirt or saturated skin oils this way. Naturally, the lighter the headset, the longer you can wear it without fatigue. A little practice trying on a few sets of headphones will help you determine which fit and weight is right for you.

Prices for name brand stereo headphones range from \$14.95 to \$99.50 with over 90 per cent of all models falling in the under \$50 range. We believe that a small investment in stereo headphones will bring you satisfaction far in excess of the cost.

The following list includes the models of prime suppliers in the United States. In addition, there are a number of headphones by recorder manufacturers for use with their own recorders. These will be listed in their entirety in next year's Buying Guide. Finally, there are a number of stores across the country offering stereo headsets under proprietary labels. These have not been included because of the difficulty of establishing an accurate list price and obtaining full details on these units. A small investment in stereo headphones will bring you satisfaction far in excess of the cost.

1966 Annual Buying Guide

Model	Price	Resistance in Ohms	Plug(s)	Remarks
Clark 100	\$39.50	8	3-element	Dynamic transducer, contains 8-foot cord
Clark 103	\$39.50	300	3-clement	Dynamic transducer, 8-foot cord
		1200	3-element	
Clark 112	\$44.40			Dynamic transducer, 8-foot cord
Clark 200	\$26.95	8	3-element	Magnetic transducer, 6-foot cord
Jensen HS-2	\$24.95	8	3-element	Foam cushions, 8-foot cord
, Koss SP3X	\$24.95	4-16	3-element	Dynamic transducer, 8-foot cord, foam pads
	\$24.95	4-16	3-element	
Koss SP5SM				Built-in stereo-mono switch
Koss SP5NS	\$24.95	4-16	2 mono RCA	Dynamic transducer, 8-foot cord
Koss K0727	\$34.95	4-16 or 100	3-element	Coiled cord, switch for mono, padded cushion
Koss PRO	\$45,00	8	3-element	Liquid-filled pads, mike boom attachment
Koss KR2+2	\$34.95	300 stereo	2 mono	Sold with microphone for language lab use
		or 600 mono or 150 mono	RCA	Second plug is for microphone
P	894.0E	300 stereo	mono RCA	Dynamic driver, language lab use
Koss KR 1492	\$24.95		mono Real	Dynamic univer, language lab lise
		or 600 mono		
		or 150 mono		
Norelco K50	\$22.50	200	3-element	61/2 foot cord, dynamic capsules
		8	3-element	6 foot cord, dynamic reproducer, liquid fill
Sharpe HA-10	\$43.50			
Sharpe HA-10B	\$43.50	100	3-element	8 foot cord, dynamic reproducer, liquid fill
Sharpe HA-10C	\$13.50	8	2 mono RCA	8 foot cord, dynamic reproducer, liquid fill
Sharpe HA-10LM	\$99.50	4		Headset-microphone combination
				Headset-microphone combination
Sharpe HS-10LM	\$64.50		9	•
Sharpe HA8		8	3-element or 2 mono	For language training, 6 foot cord
			phone	
Superex ST-PRO	\$50.00	4-16	3-element	Dynamic woofer, ceramic tweeter
Superex ST-M	\$29.95	4-16	3-element	Dynamic woofer, ceramic tweeter
Superex ST-PRO-7	\$50.00	4-16	1 mono	Dynamic woofer, ceramic tweeter
superex 31-1 KO-7	\$50.00	1 10		by manne woorer, ceranne tweeter
			phone	
Superex ST-PRO-H	\$55.00	600, 2,000 15,000 or	3-element	Dynamic woofer, ceramic tweeter
		50,000		
Superex ST-M7	\$29.95	4-16	l mono	Dynamic woofer, ceramic tweeter
•			phone	
Superex STM-2H	\$10.00	15,000	3-element	Dynamic woofer, ceramic tweeter
	\$40.00	15,000	1 mono	Dynamic woofer, ceramic tweeter
Superex STM-2H7	540.00	10,000		Dynamic wooler, ceramic tweeter
			phone	
Superex ST-S	\$24.95	4-16	3-element	Dynamic reproducer, 7 ft. cord
Superex ST-S7	\$24.95	4-16	1 mono	Dynamic reproducer, 7 ft. cord
ouperen or or			phone	
a (*** 011	000.07	15 000		Demonstration of the second
Superex ST-SH	\$29.95	15,000	3-element	Dynamic reproducer, 7 ft. cord
Superex ST-SH7	\$29.95	15,000	1 mono	Dynamic reproducer, 7 ft. cord
			phone	
Superex ST-S-U	\$31.95	4-16 or 15,000	3-element	Switch controls impedance, 7 ft. cord
0 000.0118	691.07		1	Switch controls investments and
Superex ST-SU7	\$31.95	4-16 or	1 mono	Switch controls impedance, 7 ft. cord
		15,000	phone	
Superex SX 800	\$21.95	4-16	3-element	Dynamic reproducer, light weight
Superex SX 807	\$21.95	4-16	1 mono	Dynamic reproducer, light weight
superea one out				, mile in the second regime in the second
	014.07		phone	
Superex SX 300	\$14.95	4-16	3-element	Dynamic element, 7 ft. cord
Superex SX 307	\$14.95	4-16	I mono RCA	Dynamic element, 7 ft. cord
Superex SX-NSI	\$10.00	4-16	3-element	Dynamic driver, 7 ft. cord
1				
Superex SX-NS7	\$40.00	4-16	1 mono RCA	Dynamic driver, 7 ft. cord
Superex SX 700	\$22.95	4-16	3-element	Dynamic driver, 7 ft. cord
Superex SX 707	\$22.95	4-16	1 mono RCA	Dynamic driver, 7 ft. cord
	\$24.95	4-16		Separate volume controls, 7 ft. cord
Superex SX 740			3-element	
Superex APS	\$24.95	600 or 4-16	1 mono RCA	Retractable cord, for language labs
Superex SX 357	\$16.95	50,000	1 mono RCA	Ceramic element, 7 ft. cord
1	\$18.95	50,000	3-element	Ceramic element, 7 ft. cord
Superex SX 350				
Superex SX 750	\$20.95	50,000	3-element	Ceramic element, 7 ft. cordfoam cushions
-		or 4-16,		
		600, 2,000		
C	C10.07		1	Ceramic element form cushions 7 fr coul
Superex SX 757	\$18.95	50,000	1 mono RCA	Ceramic element, foam cushions, 7 ft. cord
Telex Adjustatone	\$15.95	3-16	3-element	Reversal of phones adjusts stereo perspective
Telex Serenata	\$59.95	3-16 or	3-element	Knob adjusts ear pressure, detachable 8 ft. core
CICA OCICINITA		600		
	01.0*		9 1	9 ft coul from withhow matime
Telex ST-10	\$24.95	3-16 4-16	3-element 3-element	8 ft. cord, foam rubber cushions Knobs control balance of each speaker, 8 ft. cor
Telex ST-20	\$29.95			

Concert Royal No. 147:3Sonata, La Steinkerque8:3Sonata, L'Imperiale10:4Interpriate10:4DanziDanziDivertimento in g14:3Divertimento in g14:3Dauvergne17:5Op. 3 No. 1DebussyLa Mer24:4Quartet25:1Delibes14:0Sylvia: Ballet music14:0Delius11:3Appalachia38:1Divertimento in B11:0Divertimento in B11:0Sinfonia Concerto for English Horn11:3Dittersdorf13:0Concerto for Pouble Bass15:0Concerto for Harp19:1Divertimento in B11:0Partita in D13:0Sinfonia Concertante for Double Bass16:1Double Bass5:2:3Gluck14:0Gluck14:0Gluck14:0Act 129:35Gould20:00Tall River Legend nterplay20:04	(Continued from page 85)		
Sonata, La Steinkerque8:3Sonata, L'Astree10:4Sonata, L'Imperiale10:4Sonata, L'Imperiale10:4Divertimento in g14:3Divertimento in g14:3Divertimento in g14:3Dauvergne17:5Op. 3 No. 117:5Debussy1La Mer24:4Quartet25:1Delibes14:0Sylvia: Ballet music14:0Delius38:1Donizetti11:3Concerti for English Horn11:3Dittersdorf10:0Concerto for Double Bass15:0Concerto for Harp19:1Divertimento in B11:0Partita in D13:0Sinfonia Concertante for16:1Double Bass15:0Concerto in C14:0Gluck14:0Frederick the Great9:15Fischer9:15Oboe Concerto in C14:0Gluck10:17Orfeo ed Eurydice0:17Orfeo ed Eurydice0:17Orfeo ed Eurydice0:17Orfeo ed Eurydice0:17Orfeo ed Eurydice10:17Orfeo ed Eurydice10:17Orf	Concert Royal No. 13	4:5	
Sonata, L'Astree 10:4 Sonata, L'Imperiale 10:4 Danzi 10:4 Divertimento in g 14:3 Dauvergne 17:5 Concert de Symphonies 17:5 Op. 3 No. 1 17:5 Debussy 17:5 La Mer 24:4 Quartet 25:1 Delibes 14:0 Sylvia: Ballet music 14:0 Delius 38:1 Onizetti 11:3 Concertino for English Horn 11:3 Dittersdorf 11:3 Concerto for Pouble Bass 15:0 Concerto for Pouble Bass 15:0 Concerto for Pouble Bass 15:0 Concerto for Concertante for 16:1 Double Bass 16:1 Donizetti 14:0 Guban Overture 9:13 Guban Overture 14:20 Orfeo et Eurydice </th <th></th> <th>7:3</th>		7:3	
Sonata, L'Imperiale 10:4 Danzi Dauvergne Dauvergne Concert de Symphonies Op. 3 No. 1 Debussy La Mer Q4:4 Quartet Delibes Sylvia: Ballet music 14:0 Delius Appalachia 38:1 Donizetti Concert for Fonglish Horn 11:3 Dittersdorf Concert for Puapo 13:0 Sylvia: Ballet music 16:1 Divertimento in B 11:0 Divertimento in B 11:0 Sylvia: Concerto No. 2 18:0 Fischer Oboe Concerto No. 2 18:0	Sonata, La Steinkerque		
DanziDivertimento in g14:3DauvergneConcert de Symphonies Op. 3 No. 117:5DebussyLa Mer Quartet24:4Quartet25:1DelibesSylvia: Ballet music14:0Delius38:1Onizetti11:3Concertino for English Horn11:3Dittersdorf11:0Concerto for Double Bass Concerto for Harp15:0Concerto for Double Bass Concerto for Harp15:0Sinfonia Concertante for Double Bass16:1Double Concerto In C14:0Gluck14:10Concerto In F for Piano Concerto Pi Fione Couban Overture27:2Gould14:40Caban Overture Courture3:4:4Act 1 Act 220:04Call River Legend nterplay20:04	Sonata, L'Astree Sonata, L'Imperiale	10:4	
Divertimento in g 14:3 Dauvergne Concert de Symphonies 17:5 Op. 3 No. 1 Debussy La Mer 24:4 Quartet 25:1 Delibes Sylvia: Ballet music 14:0 Delius Appalachia 38:1 Donizetti Concertino for English Horn 11:3 Dittersdorf Concerto for Double Bass 15:0 Concerto for Pouble Bass 15:0 Concerto for Poub	sonata, i. imperiate	10.4	
DauvergneConcert de Symphonies Op. 3 No. 117:5 Op. 3 No. 1DebussyLa Mer Quartet24:4 25:1DelibesDelibesSylvia: Ballet music14:0DeliusAppalachia38:1DonizettiDonizettiConcertino for English Horn11:3Dittersdorf11:0Concerto for Double Bass Oncerto for Harp Divertimento in B Distersdorf15:0Concerto for Opuble Bass Obie Bass15:0Fischer16:1Double Bass16:1Double Bass16:1Cobee Concerto No. 218:0Frederick the Great14:0Guck27:2Cuban Overture9:1Obie Concerto in C14:0Gluck10:1'Orfee ed Eurydice Overture27:2:Gould52:3Gould52:3	Danzi		
Concert de Symphonies Op. 3 No. 1 17:5 Debussy 17:5 Debussy 17:5 La Mer Quartet 24:4 Quartet 25:1 Delibes 14:0 Delibes 14:0 Sylvia: Ballet music 14:0 Delius 38:1 Appalachia 38:1 Donizetti 11:3 Concertino for English Horn 11:3 Dittersdorf 11:0 Concerto for Double Bass 15:0 Concerto for Pouble Bass 15:0 Concerto for Harp 19:1 Divertimento in B 11:0 Partita in D 13:0 Sinfonia Concertante for 16:1 Double Bass 16:1 Double Bass 16:1 Oboe Concerto No. 2 18:0 Frederick the Great 14:0 Flute Concerto in C 14:0 Gluck 10:1' Orfeo ed Eurydice 27:2 Overture 3:4 Act 1 29:3 Act 2 50:5 Act 3 <	Divertimento in g	14:3	
Concert de Symphonies Op. 3 No. 1 17:5 Debussy 17:5 Debussy 17:5 La Mer Quartet 24:4 Quartet 25:1 Delibes 14:0 Delibes 14:0 Sylvia: Ballet music 14:0 Delius 38:1 Appalachia 38:1 Donizetti 11:3 Concertino for English Horn 11:3 Dittersdorf 11:0 Concerto for Double Bass 15:0 Concerto for Pouble Bass 15:0 Concerto for Harp 19:1 Divertimento in B 11:0 Partita in D 13:0 Sinfonia Concertante for 16:1 Double Bass 16:1 Double Bass 16:1 Oboe Concerto No. 2 18:0 Frederick the Great 14:0 Flute Concerto in C 14:0 Gluck 10:1' Orfeo ed Eurydice 27:2 Overture 3:4 Act 1 29:3 Act 2 50:5 Act 3 <	Dauvergne		
La Mer 24:4 Quartet 25:1 Delibes Sylvia: Ballet music 14:0 Delius Appalachia 38:1 Donizetti Concertino for English Horn 11:3 Dittersdorf Concerto for Double Bass 15:0 Concerto for Double Bass 15:0 Concerto for Double Bass 15:0 Concerto for Harp 19:1 Divertimento in B 11:0 Partita in D 13:0 Sinfonia Concertante for 16:1 Double Bass Fischer Oboe Concerto No. 2 18:0 Frederick the Great Flute Concerto in C 14:0 Gershwin Concerto in F for Piano 27:2 Cuban Overture 9:1 Gluck Iphigenia in Aulis Overture 10:1 Orfeo ed Eurydice 09:1 Gluck Iphigenia in Aulis Overture 10:1 Orfeo ed Eurydice 3:4 Act 1 29:3 Act 2 50:55 Act 3 52:3 Gould	Concert de Symphonies	17:5	
La Mer 24:4 Quartet 25:1 Delibes Sylvia: Ballet music 14:0 Delius Appalachia 38:1 Donizetti Concertino for English Horn 11:3 Dittersdorf Concerto for Double Bass 15:0 Concerto for Double Bass 15:0 Concerto for Double Bass 15:0 Concerto for Harp 19:1 Divertimento in B 11:0 Partita in D 13:0 Sinfonia Concertante for 16:1 Double Bass Fischer Oboe Concerto No. 2 18:0 Frederick the Great Flute Concerto in C 14:0 Gershwin Concerto in F for Piano 27:2 Cuban Overture 9:1 Gluck Iphigenia in Aulis Overture 10:1 Orfeo ed Eurydice 09:1 Gluck Iphigenia in Aulis Overture 10:1 Orfeo ed Eurydice 3:4 Act 1 29:3 Act 2 50:55 Act 3 52:3 Gould	Debussy		
Quartet25:1DelibesSylvia: Ballet music14:0DeliusDeliusAppalachia38:1DonizettiDonizettiConcertino for English Horn11:3Dittersdorf11:0Concerto for Double Bass15:0Concerto for Double Bass15:0Concerto for Harp19:1Divertimento in B11:0Partita in D13:0Sinfonia Concertante for Double Bass16:1Double Bass16:1Coboe Concerto No. 218:0Frederick the GreatFlute Concerto in C14:0Gershwin27:2Concerto in F for Piano Cuban Overture27:2Gluck10:1'Concerto in F for Piano Cuban Overture27:2Gluck10:1'Concerto in S for Piano Cuban Overture27:2Gluck10:1'Concerture Overture3:4:4Act 1 Act 229:30Act 352:3Gould20:00Concerta S S20:00Concerta S S20:00Concerta S S20:00Concerta S S20:00Concert			
Sylvia: Ballet music 14:0 Delius Appalachia 38:1 Donizetti Concertino for English Horn Dittersdorf Ocncerto for Double Bass Dittersdorf Concerto for Double Bass Dittersdorf Concerto for Harp Distersdorf Concerto for Harp Divertimento in B Divertimento in B Distersdorf Goude Concerto No. 2 Fischer Oboe Concerto No. 2 Frederick the Great Flute Concerto in C Hato Gluck Gluck Iphigenia in Aulis Overture 9:13 Overture Act 1 Act 1 Act 1 Gould Gould Gould Gould Tegend		24:4: 25:1:	
DeliusAppalachia38:1DonizettiConcertino for English Horn11:3DittersdorfConcerto for Double Bass15:0Concerto for Harp19:1Divertimento in B11:0Partita in D13:0Sinfonia Concertante for16:1Double Bass16:1Double Bass16:1Fischer16:1Oboe Concerto No. 218:0Frederick the Great14:0Flute Concerto In C14:0Gershwin27:2Concerto in F for Piano Cuban Overture27:2Gluck10:1'Orfeo ed Eurydice Overture3:4Act 129:30 Act 352:3Gould50:55Act 352:3Gould20:04Tall River Legend nterplay20:04	Delibes		
Appalachia 38:1 Donizetti Concertino for English Horn 11:3 Dittersdorf Concerto for Double Bass 15:0 Concerto for Double Bass 15:0 Concerto for Double Bass 15:0 Operating in D Dittersdorf Concerto for Harp 19:1 Divertimento in B 11:0 Partita in D 13:0 Sinfonia Concertante for 16:1 Double Bass Fischer Oboe Concerto No. 2 18:0 Frederick the Great Flute Concerto in C 14:0 Gluck Concerto in F for Piano 27:2 Concerto in F for Piano 27:2 Gluck Ibility Concertore 3:4 Act 1 29:30 Gould Gould Gould Concerto in C 10:1'	Sylvia: Ballet music	14:0	
DonizettiConcertino for English Horn11:3DittersdorfConcerto for Double Bass15:0Concerto for Harp19:1Divertimento in B11:0Partita in D13:0Sinfonia Concertante for16:1Double BassFischerOboe Concerto No. 218:0Frederick the GreatFlute Concerto in C14:0GershwinConcerto in F for Piano27:2Cuban Overture9:13GluckIphigenia in Aulis Overture10:11Orfeo ed EurydiceOverture3:4Act 129:33Act 250:50Act 352:3GouldTall River Legend20:04	Delius		
Concertino for English Horn 11:3 Dittersdorf Concerto for Double Bass 15:0 Concerto for Harp 19:1 Divertimento in B 11:0 Partita in D 13:0 Sinfonia Concertante for 16:1 Double Bass 11:0 Fischer Oboe Concerto No. 2 Frederick the Great Flute Concerto In C H:0 Gershwin Concerto in F for Piano Concerto in F for Piano Gluck Iphigenia in Aulis Overture 10:1' Orfee ed Eurydice 3:4- Overture 3:4- Act 1 29:30 Act 2 50:55- Act 3 52:3- Gould Tail River Legend 20:04 10:4:40	Appalachia	38:10	
Dittersdorf Concerto for Double Bass 15:0 Concerto for Harp 19:1 Divertimento in B 11:0 Partita in D 13:0 Sinfonia Concertante for 16:1 Double Bass 16:1 Fischer Oboe Concerto No. 2 Frederick the Great Frederick the Great Flute Concerto in C Occuban Overture Other Piano Gluck Gluck Iphigenia in Aulis Overture 10:1' Orfeo ed Eurydice 3:4 Overture 3:4 Act 1 29:30 Act 2 50:55 Act 3 52:3* Gould Fail River Legend 20:04	Donizetti		
Dittersdorf Concerto for Double Bass 15:0 Concerto for Harp 19:1 Divertimento in B 11:0 Partita in D 13:0 Sinfonia Concertante for 16:1 Double Bass 16:1 Fischer Oboe Concerto No. 2 Frederick the Great Frederick the Great Flute Concerto in C Occuban Overture Other Piano Gluck Gluck Iphigenia in Aulis Overture 10:1' Orfeo ed Eurydice 3:4 Overture 3:4 Act 1 29:30 Act 2 50:55 Act 3 52:3* Gould Fail River Legend 20:04	Concerting for English Horn	11.20	
Concerto for Double Bass 15:0 Concerto for Harp 19:1 Divertimento in B 11:0 Partita in D 13:0 Sinfonia Concertante for 16:1 Double Bass 16:1 Fischer Oboe Concerto No. 2 Frederick the Great Flute Concerto in C H:0 Gershwin Concerto in F for Piano Overture 9:1 Gluck Iphigenia in Aulis Overture 10:1 29:30 Act 1 29:30 Act 2 50:55 Act 3 52:3* Gould Fall River Legend 20:04 20:04			
Concerto for Harp 19:1 Divertimento in B 11:0 Partita in D 13:0 Sinfonia Concertante for 16:1 Double Bass 16:1 Fischer Oboe Concerto No. 2 Frederick the Great Frederick the Great Fute Concerto in C H:0 Gershwin Concerto in F for Piano Concerto in F for Piano Concerto in F for Piano Gluck Iphigenia in Aulis Overture 10:1' Orfeo ed Eurydice 0verture 3:4 Act 1 29:33 4xt 2 50:50 Act 2 50:50 52:3 52:3 Gould Tall River Legend 20:04 Tegend Act 2 20:04 Tegend 20:04			
Divertimento in B 11:0 Partita in D 13:0 Sinfonia Concertante for 16:1 Double Bass 16:1 Fischer Oboe Concerto No. 2 18:0 Frederick the Great Frederick the Great Fute Concerto in C 14:0 Gershwin Concerto in F for Piano 27:2 Gluck Item Concerto in F for Piano 27:2 Gluck Iphigenia in Aulis Overture 10:1' Orfeo ed Eurydice 3:4 4:4 Act 1 29:30 4:4 Act 2 50:50 52:3 Gould Tall River Legend 20:04 Tall River Legend 20:04 Tall River Legend <td></td> <td>15:05</td>		15:05	
Partita in D 13:0 Sinfonia Concertante for 16:1 Double Bass 16:1 Fischer Fischer Oboe Concerto No. 2 Frederick the Great Frederick the Great Frederick the Great Fischer Gershwin Concerto in C Hato Gluck Gluck Iphigenia in Aulis Overture Overture Site Gluck Gluck Gluck Gould Gould Gould Gould Gould Colspan="2">Overture Act 1 Act 2 Gould Total River Legend Act 2 Gould Total River Legend Act 2 <td co<="" td=""><td></td><td></td></td>	<td></td> <td></td>		
Sinfonia Concertante for Double Bass 16:1 Fischer 16:1 Oboe Concerto No. 2 18:0 Frederick the Great 18:0 Flute Concerto in C 14:0 Gershwin 27:20 Concerto in F for Piano 27:20 Cuban Overture 9:11 Gluck 10:11 Orfeo ed Eurydice 10:12 Overture 3:44 Act 1 29:30 Act 2 50:55 Act 3 52:34 Gould 52:34 Fall River Legend 20:04 nterplay 14:40			
Oboe Concerto No. 2 18:0 Frederick the Great Flute Concerto in C 14:0 Gershwin Concerto in F for Piano Crigo Gluck Iter Concerto in F for Piano Cauban Overture Other Concerto in F for Piano Cauban Overture Other Concerto in F for Piano Concerto in F for Piano Cauban Overture Overture Overture Overture Act 1 Act 2 Gould Colspan="2">Colspan="2">Colspan="2" Gould Telepend Colspan="2" Gould Colspan="2" Gould Colspan="2" Colspan="2" Gould	Sinfonia Concertante for	16:15	
Frederick the Great Flute Concerto in C 14:0 Gershwin Concerto in F for Piano 27:20 27:20 Cuban Overture 9:11 Gluck Image: Second Se	Fischer		
Flute Concerto in C 14:0 Gershwin 27:20 Concerto in F for Piano 27:20 Cuban Overture 9:11 Gluck 10:17 Drfeo ed Eurydice 3:4- Overture 3:4- Act 1 29:30 Act 2 50:50 Act 3 52:3- Gould 20:04 Tall River Legend 20:04 New Legend 20:04 Templay 14:40	Oboe Concerto No. 2	18:09	
Gershwin Concerto in F for Piano 27:24 Cuban Overture 9:15 Gluck Gluck Iphigenia in Aulis Overture 10:17 Orfeo ed Eurydice 3:44 Overture 3:44 Act 1 29:33 Act 2 50:56 Act 3 52:34 Gould Fall River Legend 20:04 14:40	Frederick the Great		
Concerto in F for Piano 27:20 Cuban Overture 9:11 Gluck Iphigenia in Aulis Overture 10:17 Orfeo ed Eurydice 3:44 Act 1 29:30 Act 2 50:50 Act 3 52:35 Gould Fall River Legend 20:04 nterplay 14:40	Flute Concerto in C	14:02	
Gluck 9:13 Gluck 10:17 Iphigenia in Aulis Overture 10:17 Orfeo ed Eurydice 3:44 Overture 3:44 Act 1 29:38 Act 2 50:50 Act 3 52:34 Gould Fall River Legend 20:04 14:40	Gershwin		
Gluck 9:13 Gluck 10:17 Iphigenia in Aulis Overture 10:17 Orfeo ed Eurydice 3:44 Overture 3:44 Act 1 29:38 Act 2 50:50 Act 3 52:34 Gould Fall River Legend 20:04 14:40	Concerto in F for Piano	27:20	
Iphigenia in Aulis Overture 10:17 Orfeo ed Eurydice 3:4- Act 1 29:30 Act 2 50:50 Act 3 52:3- Gould Fall River Legend 20:04 nterplay 14:40	Cuban Overture	9:12	
Orfeo ed Eurydice 3:4- Overture 3:4- Act 1 29:36 Act 2 50:50 Act 3 52:3- Gould Fall River Legend 20:04 14:40	Gluck		
Overture 3:4- Act 1 29:30 Act 2 50:50 Act 3 52:3- Gould Fall River Legend 20:04 14:40	lphigenia in Aulis Overture Orfeo ed Eurydice	10:17	
Act 2 50:55 Act 3 52:3 Gould	Overture	3:44	
Act 3 52:3 Gould Fall River Legend 20:04 nterplay 14:40		29:30	
Gould Fall River Legend 20:04 nterplay 14:40		50:50 52:34	
Fall River Legend 20:04 nterplay 14:40			
nterplay 14:40	Gould		
	Fall River Legend	20:04	
aun American symphonette 8:51		14:40	
	aun American Symphonette	8:51	

1966 Annual Buying Guide

Graun	
Flute Concerto in F	13:23
Grofe	
Grand Canyon Suite	31:30
Aississippi Suite	11:42
Handel	
lexander's Feast	
Overture	6:00
Part I	57:15 35:40
Part II arias for Horns 4:3	35:40 8, 1:10
Belshazzar	,
Act I	79:30
Act II	35:20
Act III	32:42
koncerto Grosso, Op. 3 No. 1	9:18
concerto Grosso, Op. 3 No. 2	10:25
Concerto Grosso, Op. 3 No. 3	8: 3 4 10:51
Concerto Grosso, Op. 3 No. 4 Concerto Grosso, Op. 3 No. 5	11:25
Let Thy Hand Be Strengthened	8:38
The King Shall Rejoice	11:38
Zadok the Priest	5:21
De for the Birthday of	26:41
Queen Anne de for St. Cecilia's Day	59:48
)vertures Ariadne	6:24
Ezio	3:01
II Pastor Fido	10:16
Jephtha	4:07
Rodelinda	5:45
Ferpsichore	3:47
Theseo a Resurrezione	5:43
Part I Part II	61:10 46: 3 8
amson	
Act I	50:58
Act II	53:02
Act III	48:29
······	
aul Act I	40-49
Act II	49:43
Act III	40:09
onata for Fhite No. 1 in e	7:20
onata for Flute No. 2 in g	8:08
onata for Flute No. 3 in G	10:23
onata for Flute No. 4 in C	10:19
onata for Flute No. 5 in F	7:25
onata for Flute No. 6 in b	11:05
uite for Harpsichord in B ^b e Deum for the Peace of Utrecht	-10:11 - 45:00
	45:00
Hasse	
	11:03
concerto in D for Flute	11:03
Concerto in D for Flute Haydn, FJ	
oucerto in D for Flute Haydn, FJ	27:32
oncerto in D for Flute Haydn, FJ assatio in C oncerto for Flute and Oboe No. 2	27:32 13:23
Oucerto in D for Flute Haydn, FJ assatio in C oncerto for Flute and Oboe No. 2 oncerto for Flute and Oboe No. 3	27:32 13:23 14:55
oncerto in D for Flute Haydn, FJ assatio in C oncerto for Flute and Oboe No. 2	27:32 13:23

Concerto No. 2 for Organ	12:13
Concerto No. 3 for Organ Concerto for Trumpet in E ^b	13:20
Concerto for Trumpet in E ^b Creation, The	14:14
Part 1	39:50
Part II	40:50
Part III	30:00
Divertimento a Sei	14:04
Divertimento for Baryton No. 45 in D	12:30
Divertimento for Baryton No. 49 in G	10:27
Divertimento for Baryton No. 60 in A	13:46
Divertimento for Baryton No. 64 in D	8:27
Divertimento for Baryton No. 113 in D	9:42
Katharinentanze	29:58
Lo Speziale: Abridged Act I	00.00
Act I Act II	22:00
Act III	15:43 6:23
Nocturne in C	14:04
Quartet for Guitar	24:30
Seven Last Words of Christ, The	54:55
(Oratorio)	
Sonata for Piano No. 34	9:46
Sonata for Piano No. 35	17:00
Sonata for Piano No. 37	17:20
Sonata for Piano No. 40	3:35
Sonata for Piano No. 49	23:32
Symphony No. 6 Symphony No. 7	17:17
Symphony No. 8	21:36
Symphony No. 19	17:10
Symphony No. 22	17:04
Symphony No. 26	15:22
Symphony No. 31	19:20
Symphony No. 39	17:43
Symphony No. 45	26:33
Symphony No. 73	19:39
Symphony No. 83	23:18
Symphony No. 92	25:45
Haydn, Michael	
Divertimento in D	14:10
Hoffmann	
Concerto for Mandolin in D	19:27
Hummel	
Concerto for Mandolin in G	20:06
Quartet for Clarinet	25:15

Hesse	
Duo for Viola and Guitar	6:09
Holst	
Suite No. 1 for Military Band	9:36
Suite No. 2 for Military Band	10:25
Holzbauer	

Sinfonia in G

(Continued on page 101)

15:04

Pop Sounds

by Richard Ekstract

"POW!" "BAM!" "ZONK!" "ZAM!"

Is it the neighbors brawling again or is it Batman, the latest "Pop Culture" denizen to invade our homes via the TV screen? Maybe it's a new hit record. Or, could it be James Bond fighting a Spectre agent?

Could you tell?

Pop Culture is everywhere these days: in our galleries and museums, in newspaper and magazine ads, in discotheques and even in movies and on television. Comic book and movie heroes of the past are the new cultural heroes of today. The most expensive Broadway musical in history is the forth-coming, "It's a Bird, It's a Plane...It's Superman!" And with all this, there are sounds. But is anybody listening to the sounds of America today? Do they mean anything?

Some observers feel Pop Culture was spawned by the Pop Art movement. Some say Pop Art was a revolution against the limitations of the abstract expressionist movement in art. Some say it is just a grand spoof. Others say it's a serious attempt at social commentary on the vulgarities of our materialistic society. Some say that's what folk-rock is all about, too. . .and much of our present literature and poetry. TAPE RECORDING readers, your moment is

TAPE RECORDING readers, your moment is at hand. You, too, can Rebel if you like. Produce art, if you can. How? Join the *new* Pop movement.

"The trouble with many people these days is they don't really listen to so many of the sounds that we live with every day," says Henry Geldzelder, Associate Curator of the Metropolitan Museum of Art and one of the most important figures in the art world today. "We have to tune in on many sounds such as the honking of a horn or the ring of a telephone or a doorbell at home but a murder could be happening in the street outside and many people would be completely tuned out. It's just not part of their world—so they don't listen. It's a pity that we haven't learned to really listen to more of the important sounds that surround us because there's much that's fascinating—even beautiful."

Yes, there is art in the sounds we hear just as there is in all of nature. Mr. Geldzelder agrees and so do many of the nation's most prominent artists, some of whom are currently experiment-(Continued on next page)

1966 Annual Buying Guide

Editor's Note: Film makers have film festivals, amateur photographers have contests for prize photos, artists compete in public exhibitions and even writers compete for prizes with their work. In the belief that sound recording is an art form, the editors of TAPE RECORDING offer herewith a new competition to tape recordists. We tried to make this contest a little off-beat and interesting. Without doubt, this is the biggest tape recording contest ever held anywhere. See details at left:

Pop Sounds . . .

(Continued from page 95)

ing with sound. A few are adding sound to works of art and sculpture. Others are exploring tape recording as a new medium of communication. We now invite you to do the same.

We're calling the new movement, "Pop Sounds." You could also call it, "The Sounds of America Today." What we're after is a new medium of self-expression that will mirror present day society. All you need for this new art is a tape recorder and a little editing ability.

Perhaps you're interested in social commentary. Fine, make a "Pop Sound" tape. Perhaps you'd like to comment on the sounds that many of us take for granted such as the roar of a dishwasher or the whack of a bowling ball hitting ten pins or the jangle of a garbage truck. Television and radio commercials can be the basis for interesting "Pop Sound" tapes. In fact, we recently experimented with a sound-activated recorder placed next to a television receiver's speaker with a certain volume level required to activate the recorder. We got some interesting results.

Perhaps you'd like to spoof it all, be funny, far out or satirical. Welcome. You might like to tape children. They say some very revealing things about us. You could experiment with speeding up a tape or slowing one down. Or, did you ever play a talk or music tape backwards? We don't want to suggest too many possibilities or directions because we don't want to restrict your thinking. You can make "Pop Sounds" alone or with a group. You could even have a "Pop Sounds" party at home.

"Pop Sounds" party at home. We're offering over \$10,000 worth of prizes for the best "Pop Sounds" tapes plus a public listening of your tape at a prominent art gallery in New York late next fall along with tapes made by some of the most prominent people in the art and entertainment world today. Contest entries will be judged by a panel consisting of many of the nation's foremost artists, including Andy Warhol who appears in the photo on page 94.

Sound like fun? That's what we want it to be. It's the easiest contest ever. Nothing to buy. No boxtops. The only limitations we suggest are tapes of a minimum length of 20 seconds and a maximum of three minutes—so that judging won't be too difficult. And since many people associate "Pop Sounds" with popular music—no music tapes, please. That's all. No other restrictions. Identify your work. Submit tapes on three inch reels, if possible. Tapes cannot be returned and all entries become the property of TAPE RE-CORDING magazine. Now, for a list of the many prizes, simply turn to page 97. Enter as many times as you like. A list of the award winners will be published.

Ampex Home Videotape Recorder with Camera The "Cadillac" of today's low-priced home units

Second Award

Viking 880 portable stereo recorder The newest model from one of America's top makers

Fourth Award

Cipher UI portable stereo recorder Detachable speaker wings spread stereo sound

"POP SOUNDS" AWARD LIST

Approximate Value

1st Award–AMPEX home videotape recorder and camera	\$	2000	
2nd Award–VIKING 880 tape recorder	\$	440	
3rd Award–OKI 555 tape recorder	\$	350	
4th Award–UNIVERSITY matched pair of Model 1000 professional, dynamic cardioid microphones	\$	248	
5th Award–CIPHER VI tape recorder	\$	240	
6th Award-ELECTRO-VOICE matched pair of gold-plated 676 dynamic cardioid microphones	\$	220	
7th, 8th, 9th, 10th Awards CONCERTONE Cosmopolitans	\$	200	each
11th Award–ELECTRO-VOICE "Entertainer" home entertainment system	\$	199	
12th Award—SHURE Unidyne III matched microphones	s	170	
13th Award–VIK1NG 807 tape deck	\$	125	
14th-to-38th Awards 25 NORELCO "Carry-Corder" recorders	\$	100	each
39th Award–MARTEL tape recorder	S	60	
40th-to-51st Awards 12 TELEX Serenata stereo headphones	\$	60	each
52nd to 63rd Awards 12 KOSS "PRO" stereo headphones	\$	45	each
64th to 75 th Awards 25 CONCORD F-85 portable recorders	\$	40	each
76th to 88th Awards 12 KOSS SP3 stereo headphones	S	25	each
89th to 100 Awards 12 TELEX Adjustatone stereo headphones	\$	15.95	each
101 to 150th Awards 50 CAPITOL pre-recorded tapes	\$	8	each
151 to 200 Awards 50 RCA pre-recorded tapes	S	8	each
201 to 250th Awards 50 REPRISE pre-recorded tapes	\$	6	each
251 to 350th Awards 100 7" Reels AUDIO DEVICES 1251—High Performance recording tape		3.50	each

Concord F-85 battery portable The "Sound-Camera" for intimate snapshots in sound

1966 Annual Buying Guide

How to Select the Right **Recording Tape**

by Robert Angus

The first thing you'll learn about tape is that there are two kinds-branded and unbranded. The latter type has one distinct advantage over the former-price. It's often half the price of standard-brand tape, and many new recorder owners are tempted to buy it for that reason. Unbranded tape is made, for the most part, by the manufacturers of brand-name tapes-but it's sold under the names of specific dealers, under certain proprietary names such as Maestro or Fidelitape or even in a plain white box rather than under the manufacturer's own name. The reason for this is that the manufacturer is making no claims of quality or performance for his unbranded tape. It may be spliced ends from large reels sold by duplicators, edges of the wide rolls on which tape is made in the factory (containing uneven coating and occasional defects). It may even be videotape or instrumentation tape reslit for use on audio recorders. In some cases, it's a special low-cost formulation made specifically for sale as so-called white-box tape. The quality varies from excellent (in the case of the spliced ends) through fair for some of the low-cost coatings to harmful for reslit videotape and downright poor in the case of outside cuts. While you may be lucky and hit a good source of supply for unbranded tape, the odds generally are against you since you have no way of telling just what your source is.

Because it's impossible to discuss unbranded tape in specifics, the rest of this treatise will be concerned with standard brands of tape-those made by manufacturers whose name and address appears clearly on the box. Most manufacturers supply essentially the same coating of oxide on a wide variety of tape bases, at a wide variety of prices. Price here reflects not quality, but the quantity of tape you're buying and the cost of the base material.

All manufacturers choose from among three types of base materials-acetate film, polyester, and an intermediate plastic called polyvinyl chloride (PVC for short).

Acetate is the oldest of the three, and the least expensive. It is reasonably flexible, breaks clean when too much tension is exerted on it, and is favored by professional users for these reasons. Theoretically, it is subject to changes in temperature and humidity and tends to oxidize when stored over long periods of time. As a practical matter, however, acetate tapes stored with normal care in the home last as long as 10 years before deteriorating-if they do even then. Acetate tapes come in thicknesses of 11/2 and one mil (.0015" and .001" respectively).

Polyester tapes, many of them sold under the trade name Mylar, are slightly more expensive for a comparable amount of tape on a comparable reel. Polyester tapes are somewhat stronger than acetate, however, and as a result can be made even thinner-they come in 11/2, one and half mil thicknesses. Unlike acetates, they aren't affected by heat or humidity, and they stretch before they break. The super-thin (1/2 mil) tapes used to be subject to stretching while in use on average home recorders. To eliminate the problem, suppliers began pre-stretching their bases, making for a stronger and more costly tape. These pre-stretched bases are identified on the box as "tensilized," and usually are to be found only on half-mil tape.

Somewhere in between is PVC. It has some of the strength of polyester and some of the economy of acetate. It breaks-but it requires a great deal of effort. It can be made in half-mil thicknesses.

So far, we've been talking about bases, not coatings. Since most tape manufacturers buy these base films from the same suppliers, bases have little to do with the sound quality of a given tape, although they have quite a bit to do with cost. It's worth noting that, while all recorders are supposed to work equally well with all tape bases, some machines perform very much better with some tape types than with others. Many of today's less expensive home machines, for example, work best with the thinner polyester tapes because these tapes have the greatest flexibility and can wrap themselves comfortably around the recorder head. On the other hand, professional machines and many older home recorders were designed to utilize 11/2 mil tapes.

The so-called standard coatings of most manufacturers have improved greatly in the past few years. These are designed to provide wide latitude for recording anything from the rumblings of the New York City subway to a symphony orchestra; from taping the song of the nightingale to the kids' birthday party. Most manufacturers put this coating on a wide variety of tape bases, in a variety of lengths, with a variety of prices. There is no difference in quality or in sound reproduction, however, between a 55 cent three-inch reel and an \$11.95 seven-inch reel with the same

(Continued on page 103)

Ite Ite 1½ Mil Acetate, Standard Coating 150 ft. 3 in. reel Ampex 911 65_{e} 150 ft. 3 in. reel Audiotape 151 70_{e} 150 ft. 3 in. reel Burgess 111-1.5 70_{e} 150 ft. 3 in. reel Burgess 111-1.5 70_{e} 150 ft. 3 in. reel Soudaratt 5-1 70_{e} 150 ft. 3 in. reel Soudaratt 5-1 70_{e} 150 ft. 3 in. reel Soudaratt 5-1 70_{e} 150 ft. 3 in. reel American 2A 75_{e} 250 ft. 3 in. reel American 3A \$1.10 300 ft. 4 in. reel Burgess 111-2.5 \$1.25 250 ft. 5 in. reel RCA 15A-3 \$1.35 00 ft. 4 in. reel Burgess 111-6 \$2.25 600 ft. 5 in. reel Burgess 111-6 \$2.25 600 ft. 5 in. reel Burgess 111-6 \$2.25 600 ft. 5 in. reel RCA 15A-6 \$1.40	Description	Stock No.	Price
150 ft. 3 in. reel Ampex 911 65e 150 ft. 3 in. reel Audiotape 151 70g 150 ft. 3 in. reel Hish 190 65e 150 ft. 3 in. reel Irish 211 70g 150 ft. 3 in. reel Burgess 111-15. 70g 150 ft. 3 in. reel Sarkes Tarzian 1131-01 43g 150 ft. 3 in. reel Sarkes Tarzian 1131-01 43g 150 ft. 3 in. reel American 2A 75g 250 ft. 31g/ in. reel Burgess 111-25 51.25 300 ft. 4 in. reel Burgess 111-3 51.35 300 ft. 5 in. reel RCA 15A-3 \$1.35 300 ft. 5 in. reel Burgess 111-6 \$2.25 600 ft. 5 in. reel Burgess 111-6 \$2.25 600 ft. 5 in. reel Burgess 111-6 \$2.25 600 ft. 5 in. reel RCA 15A-6 \$1.25 600			
150 ft. 3 in. reel Audiotape 151 70φ 150 ft. 3 in. reel Burgess 111-1.5 70φ 150 ft. 3 in. reel Irish 190 65φ 150 ft. 3 in. reel Irish 211 70φ 150 ft. 3 in. reel Sarkes Tarzian 1131-01 70φ 150 ft. 3 in. reel Soundcraft S-1 70φ 150 ft. 3 in. reel Soundcraft S-1 70φ 250 ft. 3/4 in. reel Burgess 111-2.5 S1.25 300 ft. 4 in. reel Burgess 111-3 S1.35 300 ft. 4 in. reel Burgess 111-3 S1.35 300 ft. 4 in. reel Burgess 111-6 \$2.25 600 ft. 5 in. reel Rish 211 \$2.25 600			
150 ft. 3 in. reel Audiotape 151 70g 150 ft. 3 in. reel Burgess 111-1.5 70g 150 ft. 3 in. reel Irish 190 65g 150 ft. 3 in. reel Irish 211 70g 150 ft. 3 in. reel Sarkes Tarzian 1131-01 43g 150 ft. 3 in. reel Soundcraft S-1 70g 250 ft. 3/4 in. reel American 2A 75g 250 ft. 3/4 in. reel Burgess 111-2.5 \$1.25 300 ft. 4 in. reel Burgess 111-3 \$1.35 300 ft. 4 in. reel RecY 15.3 \$1.55 300 ft. 4 in. reel American 6A \$1.75 600 ft. 5 in. reel Burgess 111-6 \$2.25 600 ft. 5 in. reel Burgess 141-6 \$1.75 600 ft. 5 in. reel RCA 15A-6 \$2.25 600 ft. 5 in. reel RCA 15A-6 \$2.25 600 ft. 5 in. reel RCA 15A-6 \$2.25 600 ft. 5 in. reel Sarkes-Tarzian 1131-06 \$1.40 600 ft.			55¢
150 ft. 3 in. reel Burgess 111-1.5 70g 150 ft. 3 in. reel Irish 190 65g 150 ft. 3 in. reel RCA 15A-1.5 70g 150 ft. 3 in. reel Sarkes Tarzian 1131-01 43g 150 ft. 3 in. reel Soutch 111-150 70g 150 ft. 3 in. reel Soutch 111-150 70g 150 ft. 3 in. reel Soutch 111-150 70g 250 ft. 314 in. reel Burgess 111-2.5 \$1.25 300 ft. 4 in. reel American 3A \$1.10 300 ft. 4 in. reel Burgess 111-3 \$1.35 600 ft. 5 in. reel American 6A \$1.75 600 ft. 5 in. reel Burgess 111-6 \$2.25 600 ft. 5 in. reel Burgess 111-6 \$2.25 600 ft. 5 in. reel Burgess 111-6 \$2.25 600 ft. 5 in. reel RCA 15A-6 \$2.25 600 ft. 5 in. reel RCA 15A-6 \$2.25 600 ft. 5 in. reel Soutch 11-600 \$2.25 600 ft. 5 in. reel Soutch 11-600 \$2.25 600 ft. 5 in. reel Soutch 11-600 \$2.25 600 ft. 5 in. reel Soutch 11-120 \$2.80 <td></td> <td></td> <td>65¢</td>			65¢
150 ft. 3 in. reel Irish 190 65φ 150 ft. 3 in. reel RCA 15A-1.5 70q 150 ft. 3 in. reel Sarkes Tarzian 1131-0 73φ 150 ft. 3 in. reel Soundcraft S-1 70q 150 ft. 3 in. reel Soundcraft S-1 70q 150 ft. 3 in. reel Soundcraft S-1 70q 150 ft. 4 in. reel American 2A 75g 250 ft. 3¼ in. reel Burgess 111-3 \$1.35 300 ft. 4 in. reel Burgess 111-3 \$1.55 300 ft. 4 in. reel American 6A \$1.75 600 ft. 5 in. reel Ampex 911 \$1.75 600 ft. 5 in. reel Burgess 111-6 \$2.25 600 ft. 5 in. reel Burgess 141-6 \$1.75 600 ft. 5 in. reel RCA 15A-6 \$2.25 600 ft. 5 in. reel RCA 15A-6 \$2.25 600 ft. 5 in. reel Sarkes-Tarzian 1131-06 \$1.40 600 ft. 5 in. reel Sarkes-Tarzian 1131-06 \$1.40 600 ft. 5 in. reel Sarkes-Tarzian 1131-06 \$2.25 600 ft. 5 in. reel Sarkes-Tarzian 1131-06 \$2.40 850 ft. 534 in. reel Firsh			
150 ft. 3 in. reel Irish 211 $70e$ 150 ft. 3 in. reel Sarkes Tarzian 1131-01 43e 150 ft. 3 in. reel Soundcraft S-1 $70e$ 150 ft. 3 in. reel Soundcraft S-1 $70e$ 150 ft. 3 in. reel Soundcraft S-1 $70e$ 150 ft. 4 in. reel American 2A $75e$ 250 ft. 3/4 in. reel Burgess 111-2.5 \$1.25 300 ft. 4 in. reel Burgess 111-3 \$1.35 300 ft. 4 in. reel RCA 15A-3 \$1.35 600 ft. 5 in. reel American 6A \$1.75 600 ft. 5 in. reel Burgess 111-6 \$2.25 600 ft. 5 in. reel Burgess 111-6 \$2.25 600 ft. 5 in. reel Burgess 111-6 \$2.25 600 ft. 5 in. reel RCA 15A-6 \$2.25 600 ft. 5 in. reel RCA V15-A-6 \$1.50 600 ft. 5 in. reel Sarkes-Tarzian 1131-06 \$1.40 600 ft. 5 in. reel Soundcraft S-6 \$2.10 600 ft. 5 in. reel Soundcraft S-6 \$2.10 600 ft. 5 in. reel Sarkes-Tarzian 1131-06 \$1.40 600 ft. 5 in. reel Soundcr			
150 ft. 3 in. reel RCA 15A-1.5 70g 150 ft. 3 in. reel Sarkes Tarzian 1131-01 43g 150 ft. 3 in. reel Soundcraft S-1 70g 150 ft. 3 in. reel Merican 2A 75g 250 ft. 31/4 in. reel Burgess 111-2.5 \$1.25 300 ft. 4 in. reel Burgess 111-3 \$1.35 300 ft. 4 in. reel Burgess 111-3 \$1.55 300 ft. 4 in. reel RCA 15A-3 \$1.55 600 ft. 5 in. reel American 6A \$1.75 600 ft. 5 in. reel Burgess 111-6 \$2.25 600 ft. 5 in. reel Burgess 111-6 \$2.25 600 ft. 5 in. reel Burgess 111-6 \$2.25 600 ft. 5 in. reel RCA 15A-6 \$2.25 600 ft. 5 in. reel RCA 15A-6 \$2.25 600 ft. 5 in. reel Sarkes-Tarzian 1131-06 \$1.40 600 ft. 5 in. reel Soundcraft S-6 \$2.20 600 ft. 5 in. reel Soundcraft S-6 \$2.20 600 ft. 5 in. reel Soundcraft S-6 \$2.10 850 ft. 53/4 in. reel Irish 211 \$2.85 850 ft. 53/4 in. reel Burgess 111-85			
150 ft. 3 in. reel Soundcraft S-1 70g 250 ft. $31/4$ in. reel American 2A 75g 250 ft. $31/4$ in. reel American 3A \$1.10 300 ft. 4 in. reel Burgess 111-2.5 \$1.25 300 ft. 4 in. reel Burgess 111-3 \$1.35 300 ft. 4 in. reel Rurgess 111-3 \$1.35 300 ft. 4 in. reel American 6A \$1.55 600 ft. 5 in. reel Ampex 911 \$1.75 600 ft. 5 in. reel Burgess 111-6 \$2.25 600 ft. 5 in. reel Burgess 111-6 \$2.25 600 ft. 5 in. reel Brish 211 \$2.25 600 ft. 5 in. reel RCA 15A-6 \$2.25 600 ft. 5 in. reel RCA 15A-6 \$2.25 600 ft. 5 in. reel Soundcraft S-6 \$2.10 850 ft. 5 in. reel Soundcraft S-6 \$2.10 850 ft. 5 in. reel Burgess 111-8.5 \$2.85 850 ft. 5 in. reel Reeves 59 \$2.73 1200 ft. 7 in. reel American 12.A \$2.75 850 ft. 5 in. reel Ruercan 12.A \$2.75 1200 ft. 7 in. reel Burgess 111-12 \$3.50			70¢
150 ft. 3 in. reelSoundcraft S-170g250 ft. $31/4$ in. reelAmerican 2A75g250 ft. $31/4$ in. reelBurgess 111-2.5\$1.25300 ft. 4 in. reelBurgess 111-3\$1.35300 ft. 4 in. reelIrish 190\$1.55300 ft. 4 in. reelRCA 15A-3\$1.35600 ft. 5 in. reelAmerican 6A\$1.75600 ft. 5 in. reelAmerican 6A\$1.75600 ft. 5 in. reelBurgess 111-6\$2.25600 ft. 5 in. reelBurgess 111-6\$2.25600 ft. 5 in. reelIrish 190\$1.75600 ft. 5 in. reelIrish 211\$2.25600 ft. 5 in. reelRCA 15A-6\$2.25600 ft. 5 in. reelRCA 15A-6\$2.25600 ft. 5 in. reelSarkes-Tarzian 1131-06\$1.40600 ft. 5 in. reelSarkes-Tarzian 1131-06\$1.40600 ft. 5 in. reelScotch 11-600\$2.25600 ft. 5 in. reelScotch 11-800\$2.25600 ft. 5 in. reelScotch 11-800\$2.25600 ft. 5 in. reelScotch 11-800\$2.50850 ft. 53/4 in. reelIrish 211\$2.80900 ft. 53/4 in. reelIrish 211\$2.80900 ft. 7 in. reelAmerican 12A\$2.751200 ft. 7 in. reelAmerican 12A\$2.751200 ft. 7 in. reelAmerican 12A\$2.551200 ft. 7 in. reelBurgess 131-12\$4.401200 ft. 7 in. reelBurgess 131-12\$4.501200 ft. 7 in. reelNamerican 1.2A\$2.551200 ft. 7 in			43¢
250ft. $31/_{4}$ in. reelAmerican $2A$ 75_{4} 250ft. $31/_{4}$ in. reelBurgess 111-2.5 51.25 300ft. 4 in. reelAmerican $3A$ $$1.10$ 300ft. 4 in. reelBurgess 111-3 $$1.35$ 300ft. 4 in. reelRCA 15A-3 $$1.35$ 300ft. 5 in. reelAmerican $6A$ $$1.75$ 600ft. 5 in. reelAmerican $6A$ $$1.75$ 600ft. 5 in. reelAmerican $6A$ $$1.75$ 600ft. 5 in. reelBurgess 111-6 $$2.25$ 600ft. 5 in. reelIrish 190 $$1.75$ 600ft. 5 in. reelIrish 211 $$2.25$ 600ft. 5 in. reelRCA 15A-6 $$2.25$ 600ft. 5 in. reelRCA V15-A-6 $$1.50$ 600ft. 5 in. reelScotch 11-600 $$2.25$ 600ft. 5 in. reelScotch 11-600 $$2.25$ 600ft. 5 in. reelScotch 11-600 $$2.25$ 600ft. 5 in. reelBurgess 111-8.5 $$2.88$ 850ft. 5 $3/_4$ in. reelIrish 211 $$2.80$ 900ft. 5 $3/_4$ in. reelIrish 211 $$2.80$ 900ft. 5 $3/_4$ in. reelAmerican 12A $$2.75$ 1200ft. 7 in. reelAmerican 12A $$2.75$ 1200ft. 7 in. reelAmerican 12A $$2.50$ 1200ft. 7 in. reelRugess 131-12 $$4.40$ 1200ft. 7 in. reelRugess 131-12 $$4.50$ 1200ft. 7 in. reelRugess 13-1			
250 ft. $3\frac{1}{4}$ in. reel Burgess 111-2.5 \$1.25 300 ft. 4 in. reel American 3A \$1.10 300 ft. 4 in. reel Burgess 111-3 \$1.35 300 ft. 4 in. reel RCA 15A-8 \$1.35 300 ft. 5 in. reel American 6A \$1.75 600 ft. 5 in. reel Ampex 911 \$1.75 600 ft. 5 in. reel Burgess 111-6 \$2.25 600 ft. 5 in. reel Burgess 111-6 \$2.25 600 ft. 5 in. reel Irish 190 \$1.75 600 ft. 5 in. reel RCA 15A-6 \$2.25 600 ft. 5 in. reel RCA V15-A-6 \$2.25 600 ft. 5 in. reel Soundcraft S-6 \$2.25 600 ft. 5 in. reel Soundcraft S-6 \$2.10 850 ft. 5 $\frac{5}{4}$ in. reel Burgess 111-85 \$2.85 850 ft. 5 $\frac{5}{4}$ in. reel Irish 211 \$2.80 900 ft. 7 in. reel Amperican 12.A \$2.75 1200 ft. 7 in. reel Ampers 911 \$2.95 1200 ft. 7 in. reel Burgess 111-12 \$3.50 1200 ft. 7 in. reel Burgess 131-12 \$4.40 1200 ft. 7 in. reel Burgess 131-1			
300 ft. 4 in. reelAmerican 3A\$1.10300 ft. 4 in. reelBurgess 111-3\$1.35300 ft. 4 in. reelIrish 190\$1.55300 ft. 4 in. reelRCA 15A-3\$1.35600 ft. 5 in. reelAmerican 6A\$1.75600 ft. 5 in. reelAmpex 911\$1.75600 ft. 5 in. reelBurgess 111-6\$2.25600 ft. 5 in. reelBurgess 141-6\$1.75600 ft. 5 in. reelIrish 190\$1.75600 ft. 5 in. reelIrish 211\$2.25600 ft. 5 in. reelRCA 15A-6\$2.25600 ft. 5 in. reelRCA 15A-6\$2.25600 ft. 5 in. reelScotch 11-600\$2.25600 ft. 5 in. reelScotch 11-600\$2.25600 ft. 5 in. reelScotch 11-600\$2.25600 ft. 5 in. reelScotch 11-800\$2.25600 ft. 5 in. reelScotch 11-800\$2.25850 ft. 54/ in. reelBurgess 111-8.5\$2.85850 ft. 55/ in. reelReeves 59\$2.731200 ft. 7 in. reelAmerican 12.A\$2.751200 ft. 7 in. reelAmpex 911\$2.951200 ft. 7 in. reelBurgess 131-12\$4.401200 ft. 7 in. reelBurgess 141-12\$2.951200 ft. 7 in. reelBurgess 141-12\$2.951200 ft. 7 in. reelBurgess 141-12\$2.501200 ft. 7 in. reelBurgess 141-12\$2.501200 ft. 7 in. reelScotch 111-1200\$3.501200 ft. 7 in. reelScotch 111-1200\$3.501200 ft. 7 in. reelA			
300 ft. 4 in. reelBurgess 111-3\$1.35300 ft. 4 in. reelIrish 190\$1.55300 ft. 5 in. reelRCA 15A-3\$1.35600 ft. 5 in. reelAmerican 6A\$1.75600 ft. 5 in. reelBurgess 111-6\$2.25600 ft. 5 in. reelBurgess 111-6\$2.25600 ft. 5 in. reelIrish 190\$1.75600 ft. 5 in. reelIrish 211\$2.25600 ft. 5 in. reelIrish 211\$2.25600 ft. 5 in. reelRCA 15A-6\$2.25600 ft. 5 in. reelRCA 15A-6\$2.25600 ft. 5 in. reelSarkes-Tarzian 1131-06\$1.40600 ft. 5 in. reelSoundcraft S-6\$2.10800 ft. 5 in. reelSoundcraft S-6\$2.10800 ft. 5 in. reelSoundcraft S-6\$2.10800 ft. 5 in. reelBurgess 111-8.5\$2.85850 ft. 53/4 in. reelIrish 211\$2.80900 ft. 7 in. reelAmerican 12.A\$2.731200 ft. 7 in. reelAmerican 12.A\$2.751200 ft. 7 in. reelBurgess 131-12\$4.401200 ft. 7 in. reelBurgess 131-12\$4.401200 ft. 7 in. reelBurgess 141-12\$2.951200 ft. 7 in. reelReikes Tarzian 1131-12\$2.351200 ft. 7 in. reelBurgess 141-12\$2.501200 ft. 7 in. reelReikes Tarzian 1131-12\$2.351200 ft. 7 in. reelRCA V15A-12\$2.501200 ft. 7 in. reelRCA V15A-12\$2.501200 ft. 7 in. reelAmerican 1-2A\$3.5012			
300 ft. 4 in. reelRCA 15A-3\$1.35600 ft. 5 in. reelAmerican 6A\$1.75600 ft. 5 in. reelAmpex 911\$1.75600 ft. 5 in. reelBurgess 111-6\$2.25600 ft. 5 in. reelIrish 211\$2.25600 ft. 5 in. reelIrish 211\$2.25600 ft. 5 in. reelRCA 15A-6\$2.25600 ft. 5 in. reelRCA 15A-6\$2.25600 ft. 5 in. reelSarkes-Tarzian 1131-06\$1.40600 ft. 5 in. reelSoutch 11-600\$2.25600 ft. 5 in. reelReeves 59\$2.731200 ft. 7 in. reelIrish 211\$2.80900 ft. 7 in. reelAmerican 12.A\$2.751200 ft. 7 in. reelAmerican 12.A\$2.751200 ft. 7 in. reelBurgess 131-12\$3.501200 ft. 7 in. reelBurgess 141-12\$2.551200 ft. 7 in. reelRCA 15A-12\$2.501200 ft. 7 in. reelRCA 15A-12\$2.501200 ft. 7 in. reelRCA 15A-12\$3.501200 ft. 7 in. reelRCA 15A-12\$3.501200 ft. 7 in. reelSoutch 111-1200\$3.501200 ft. 7 in. reelSoutch 111-1200\$3.501200 ft. 7 in. reelSoutch	300 ft. 4 in. reel		
600 ft. 5 in. reel American 6A \$1.75 600 ft. 5 in. reel Burgess 111-6 \$2.25 600 ft. 5 in. reel Burgess 141-6 \$1.75 600 ft. 5 in. reel Irish 190 \$1.75 600 ft. 5 in. reel Irish 211 \$2.25 600 ft. 5 in. reel Irish 211 \$2.25 600 ft. 5 in. reel RCA 15A-6 \$2.25 600 ft. 5 in. reel Sarkes-Tarzian 1131-06 \$1.40 600 ft. 5 in. reel Soundcraft S-6 \$2.10 850 ft. 5 // in. reel Burgess 111-8.5 \$2.85 850 ft. 5 // in. reel Burgess 111-8.5 \$2.85 850 ft. 5 // in. reel Irish 190 \$2.50 850 ft. 5 // in. reel American 12.A \$2.73 1200 ft. 7 in. reel American 12.A \$2.73 1200 ft. 7 in. reel Burgess 131-12 \$4.40 1200 ft. 7 in. reel RCA 15A-12 \$2.50 1200 ft. 7 in. reel Sarkes Tarz			
600ft. 5in. reelAmpex 911\$1.75600ft. 5in. reelBurgess 111-6\$2.25600ft. 5in. reelIrish 190\$1.75600ft. 5in. reelIrish 211\$2.25600ft. 5in. reelRCA 15A-6\$2.25600ft. 5in. reelRCA 15A-6\$2.25600ft. 5in. reelRCA V15-A-6\$1.50600ft. 5in. reelSarkes-Tarzian 1131-06\$1.40600ft. 5in. reelScotch 11-600\$2.25600ft. 5in. reelBurgess 111-8.5\$2.85850ft. 53/4in. reelIrish 211\$2.80900ft. 53/4in. reelIrish 211\$2.80900ft. 7in. reelAmerican 12.A\$2.751200ft. 7in. reelAmeres 911\$2.951200ft. 7in. reelBurgess 111-12\$3.501200ft. 7in. reelBurgess 131-12\$4.401200ft. 7in. reelBurgess 141-12\$2.951200ft. 7in. reelBurgess 141-12\$3.501200ft. 7in. reelRCA V15-A-12\$3.501200ft. 7in. reelRCA 15A-12\$3.501200ft. 7in. reelRCA 15A-12\$3.501200ft. 7in. reelRCA 15A-12\$3.501200ft. 7in. reelSates Tarzian 1131-12\$2.351200			
600ft. 5in. reelBurgess 111-6 $\$2.25$ 600ft. 5in. reelIrish 190 $\$1.75$ 600ft. 5in. reelIrish 211 $\$2.25$ 600ft. 5in. reelRCA 15A-6 $\$2.25$ 600ft. 5in. reelRCA 15A-6 $\$2.25$ 600ft. 5in. reelRCA V15-A-6 $\$1.50$ 600ft. 5in. reelSarkes-Tarzian 1131-06 $\$1.40$ 600ft. 5in. reelSoudcraft S-6 $\$2.10$ 800ft. 5 in. reelSoudcraft S-6 $\$2.10$ 850ft. 5 / in. reelIrish 211 $\$2.80$ 900ft. 5 / in. reelIrish 211 $\$2.80$ 900ft. 5 / in. reelIrish 211 $\$2.80$ 900ft. 5 / in. reelReeves 59 $\$2.73$ 1200ft. 7in. reelAmerican 12A $\$2.75$ 1200ft. 7in. reelBurgess 111-12 $\$3.50$ 1200ft. 7in. reelBurgess 141-12 $\$2.95$ 1200ft. 7in. reelBurgess 141-12 $\$2.95$ 1200ft. 7in. reelIrish 211 $\$3.50$ 1200ft. 7in. reelRCA 15A-12 $\$2.50$ 1200ft. 7in. reelRCA 15A-12 $\$3.50$ 1200ft. 7in. reelRCA 15A-12 $\$3.50$ 1200ft. 7in. reelRackes Tarzian 1131-12 $\$2.35$ 1200ft. 7in. reelSarkes Tarzian 1131-12 $\$2.35$ <td< td=""><td></td><td></td><td></td></td<>			
600ft. 5in. reelBurgess 141-6\$1.75600ft. 5in. reelIrish 190\$1.75600ft. 5in. reelRCA 15A-6\$2.25600ft. 5in. reelRCA V15-A-6\$1.50600ft. 5in. reelSarkes-Tarzian 1131-06\$1.40600ft. 5in. reelSoundcraft S-6\$2.10850ft. 5in. reelSoundcraft S-6\$2.10850ft. 5¼ in. reelBurgess 111-8.5\$2.85850ft. 5¼ in. reelIrish 190\$2.50850ft. 5¼ in. reelReeves 59\$2.731200ft. 7 in. reelAmerican 12.A\$2.751200ft. 7 in. reelAmerican 12.A\$2.751200ft. 7 in. reelBurgess 111-12\$3.501200ft. 7 in. reelBurgess 111-12\$2.951200ft. 7 in. reelBurgess 131-12\$4.401200ft. 7 in. reelBurgess 141-12\$2.951200ft. 7 in. reelIrish 190\$2.951200ft. 7 in. reelRCA 15A-12\$3.501200ft. 7 in. reelRCA 15A-12\$3.501200ft. 7 in. reelSarkes Tarzian 1131-12\$3.501200ft. 7 in. reelSarkes Tarzian 1131-12\$3.5012			
600ft. 5in. reelIrish 190\$1.75600ft. 5in. reelIrish 211\$2.25600ft. 5in. reelRCA 15A-6\$2.25600ft. 5in. reelRCA V15-A-6\$1.50600ft. 5in. reelScotch 11-600\$2.25600ft. 5in. reelSoundcraft S-6\$2.10850ft. 5in. reelBurgess 111-8.5\$2.85850ft. 5%in. reelIrish 190\$2.50850ft. 5%in. reelIrish 211\$2.80900ft. 5%in. reelReeves 59\$2.731200ft. 7in. reelAmerican 12.X\$2.751200ft. 7in. reelAmerican 12.X\$2.751200ft. 7in. reelBurgess 111-12\$3.501200ft. 7in. reelBurgess 131-12\$4.401200ft. 7in. reelBurgess 131-12\$4.401200ft. 7in. reelBurgess 131-12\$4.551200ft. 7in. reelBurgess 141-12\$2.951200ft. 7in. reelRCA 15A-12\$3.501200ft. 7in. reelRCA 15A-12\$3.501200ft. 7in. reelSarkes Tarzian 1131-12\$2.331200ft. 7in. reelSarkes Tarzian 1131-12\$3.501200ft. 7in. reelSarkes Tarzian 1131-12\$2.351200ft. 7in. reelAmerican 12A70¢			
600ft. 5in. reelIrish 211 $$22.25$ 600ft. 5in. reelRCA 15A-6 $$22.25$ 600ft. 5in. reelRCA V15-A-6 $$1.50$ 600ft. 5in. reelSarkes-Tarzian 1131-06 $$1.40$ 600ft. 5in. reelScotch 11-600 $$2.25$ 600ft. 5in. reelBurgess 111-8.5 $$2.85$ 850ft. 53/4in. reelIrish 190 $$2.50$ 850ft. 53/4in. reelIrish 211 $$2.80$ 900ft. 5/4in. reelReeves 59 $$2.73$ 1200ft. 7in. reelAmerican 12.A $$2.75$ 1200ft. 7in. reelAmpex 911 $$2.95$ 1200ft. 7in. reelBurgess 111-12\$3.501200ft. 7in. reelBurgess 131-12\$4.401200ft. 7in. reelBurgess 131-12\$4.401200ft. 7in. reelBurgess 131-12\$2.951200ft. 7in. reelBurgess 131-12\$4.501200ft. 7in. reelRCA V15-A-12\$2.501200ft. 7in. reelRCA V15-A-12\$2.501200ft. 7in. reelSarkes Tarzian 1131-12\$2.331200ft. 7in. reelSarkes Tarzian 1131-12\$2.501200ft. 7in. reelSarkes Tarzian 1131-12\$2.501200ft. 7in. reelAmerican 12A70\$225ft. 3in. reel			
600ft. 5in. reelRCA V15-A-6\$1.50600ft. 5in. reelSarkes-Tarzian 1131-06\$1.40600ft. 5in. reelScotch 11-600\$2.25600ft. 5in. reelBurgess 111-8.5\$2.85850ft. 53/4in. reelIrish 190\$2.50850ft. 53/4in. reelIrish 211\$2.80900ft. 53/4in. reelReeves 59\$2.731200ft. 7in. reelAmerican 12.A\$2.751200ft. 7in. reelBurgess 111-12\$3.501200ft. 7in. reelBurgess 131-12\$4.401200ft. 7in. reelBurgess 131-12\$4.401200ft. 7in. reelBurgess 131-12\$4.401200ft. 7in. reelIrish 190\$2.951200ft. 7in. reelIrish 211\$3.501200ft. 7in. reelRCA V15A-12\$2.551200ft. 7in. reelRCA V15A-12\$2.501200ft. 7in. reelRCA V15A-12\$2.501200ft. 7in. reelScotch 111-1200\$3.501200ft. 7in. reelScotch 111-1200\$3.501200ft. 7in. reelAmerican 12A70\$225ft. 3in. reelAmerican 12A70\$225ft. 3in. reelAmerican 12A90\$225ft. 3in. reelIrish 22190\$2	600 ft. 5 in. reel		-
600ft. 5in. reelSarkes-Tarzian 1131-06\$1.40600ft. 5in. reelScotch 11-600\$2.25600ft. 5in. reelBurgess 111-8.5\$2.85850ft. 53/4in. reelIrish 190\$2.50850ft. 53/4in. reelIrish 211\$2.80900ft. 53/4in. reelReeves 59\$2.731200ft. 7in. reelAmerican 12.A\$2.751200ft. 7in. reelBurgess 111-12\$3.501200ft. 7in. reelBurgess 131-12\$4.401200ft. 7in. reelBurgess 131-12\$4.401200ft. 7in. reelBurgess 131-12\$4.401200ft. 7in. reelBurgess 141-12\$2.951200ft. 7in. reelIrish 211\$3.501200ft. 7in. reelRCA 15A-12\$2.551200ft. 7in. reelRCA 15A-12\$3.501200ft. 7in. reelRCA 15A-12\$3.501200ft. 7in. reelSoundcraft S-12\$3.501200ft. 7in. reelSoundcraft S-12\$3.501200ft. 7in. reelAmerican 12A70\$225ft. 3in. reelAmerican 12A70\$225ft. 3in. reelAmerican 12A90\$225ft. 3in. reelIrish 19680\$225ft. 3in. reelSarkes Tarzian 1121-0260\$ <td></td> <td></td> <td></td>			
600ft. 5 in. reelScotch 11-600 $\$2.25$ 600ft. 5 in. reelSoundcraft S-6 $\$2.10$ 850ft. 5 in. reelBurgess 111-8.5 $\$2.85$ 850ft. 5 in. reelIrish 190 $\$2.50$ 850ft. 5 in. reelIrish 211 $\$2.80$ 900ft. 5 in. reelReeves 59 $\$2.73$ 1200ft. 7 in. reelAmerican 12.A $\$2.75$ 1200ft. 7 in. reelAmpex 911 $\$2.95$ 1200ft. 7 in. reelBurgess 131-12 $\$4.40$ 1200ft. 7 in. reelBurgess 131-12 $\$4.40$ 1200ft. 7 in. reelIrish 190 $\$2.95$ 1200ft. 7 in. reelIrish 190 $\$2.95$ 1200ft. 7 in. reelIrish 211 $\$3.50$ 1200ft. 7 in. reelIrish 211 $\$3.50$ 1200ft. 7 in. reelRCA 15A-12 $\$3.50$ 1200ft. 7 in. reelRCA V15-A-12 $\$2.55$ 1200ft. 7 in. reelSoundcraft S-12 $\$3.50$ 1200ft. 7 in. reelSoundcraft S-12 <t< td=""><td></td><td></td><td></td></t<>			
600ft. 5 in. reelSoundcraft S-6\$2.10850ft. 53/4 in. reelBurgess 111-8.5\$2.85850ft. 53/4 in. reelIrish 190\$2.50850ft. 53/4 in. reelIrish 211\$2.80900ft. 53/4 in. reelReeves 59\$2.731200ft. 7 in. reelAmerican 12.A\$2.751200ft. 7 in. reelAmpex 911\$2.951200ft. 7 in. reelBurgess 111-12\$3.501200ft. 7 in. reelBurgess 131-12\$4.401200ft. 7 in. reelBurgess 141-12\$2.951200ft. 7 in. reelIrish 211\$3.501200ft. 7 in. reelIrish 211\$3.501200ft. 7 in. reelIrish 211\$3.501200ft. 7 in. reelRCA 15A-12\$3.501200ft. 7 in. reelRCA V15-A-12\$2.551200ft. 7 in. reelSarkes Tarzian 1131-12\$2.331200ft. 7 in. reelScotch 111-1200\$3.501200ft. 7 in. reelAmerican 12A70g <td< td=""><td></td><td></td><td>-</td></td<>			-
850ft. 5¾ in. reelBurgess 111-8.5\$2.85850ft. 5¾ in. reelIrish 190\$2.50850ft. 5¾ in. reelIrish 211\$2.80900ft. 5¾ in. reelReeves 59\$2.731200ft. 7 in. reelAmerican 12A\$2.751200ft. 7 in. reelAmerican 12A\$2.751200ft. 7 in. reelBurgess 111-12\$3.501200ft. 7 in. reelBurgess 131-12\$4.401200ft. 7 in. reelBurgess 131-12\$4.401200ft. 7 in. reelBurgess 141-12\$2.951200ft. 7 in. reelIrish 190\$2.951200ft. 7 in. reelIrish 211\$3.501200ft. 7 in. reelRCA 15A-12\$3.501200ft. 7 in. reelRCA 15A-12\$3.501200ft. 7 in. reelSarkes Tarzian 1131-12\$2.331200ft. 7 in. reelScotch 111-1200\$3.501200ft. 7 in. reelSoundcraft S-12\$3.501200ft. 7 in. reelSoundcraft S-290\$			
850ft. $5\frac{1}{2}\frac{1}{4}$ in. reelIrish 190\$2.50850ft. $5\frac{1}{2}\frac{1}{4}$ in. reelIrish 211\$2.80900ft. $5\frac{1}{2}\frac{1}{4}$ in. reelReeves 59 \$2.731200ft. 7in. reelAmerican $12A$ \$2.751200ft. 7in. reelAmpex 911\$2.951200ft. 7in. reelBurgess 111-12\$3.501200ft. 7in. reelBurgess 131-12\$4.401200ft. 7in. reelBurgess 141-12\$2.951200ft. 7in. reelIrish 190\$2.951200ft. 7in. reelIrish 211\$3.501200ft. 7in. reelIrish 211\$3.501200ft. 7in. reelRCA 15A-12\$3.501200ft. 7in. reelRCA 15A-12\$3.501200ft. 7in. reelSarkes Tarzian 1131-12\$2.331200ft. 7in. reelSoundcraft S-12\$3.501200ft. 7in. reelSoundcraft S-12\$3.501200ft. 7in. reelAmerican 1.2A70¢225ft. 3in. reelAmpex 92180¢225ft. 3in. reelIrish 19680¢225ft. 3in. reelIrish 19680¢225ft. 3in. reelSarkes Tarzian 1121-0260¢225ft. 3in. reelSarkes Tarzian 1121-0260¢225ft. 3in. reelSarkes Tarzian 1121-0260			
850ft. $5\frac{3}{4}$ in. reelIrish 211\$2.80900ft. $5\frac{3}{4}$ in. reelReeves 59 \$2.731200ft. 7 in. reelAmerican $12A$ \$2.751200ft. 7 in. reelAmpex 911\$2.951200ft. 7 in. reelBurgess $111-12$ \$3.501200ft. 7 in. reelBurgess $131-12$ \$4.401200ft. 7 in. reelBurgess $141-12$ \$2.951200ft. 7 in. reelIrish 190\$2.951200ft. 7 in. reelIrish 211\$3.501200ft. 7 in. reelRCA $15A-12$ \$3.501200ft. 7 in. reelRCA $15A-12$ \$3.501200ft. 7 in. reelSarkes Tarzian $1131-12$ \$2.331200ft. 7 in. reelScotch $111-1200$ \$3.501200ft. 7 in. reelSundcraft S-12\$3.501500ft. 7 in. reelAmerican $1.2A$ 70ϕ 225ft. 3 in. reelAmpex 921 80ϕ 225ft. 3 in. reelAmpex 921 80ϕ 225ft. 3 in. reelIrish 196 80ϕ 225ft. 3 in. reelIrish 221 90ϕ 225ft. 3 in. reelSarkes Tarzian 1121-02 60ϕ 225ft. 3 in. reelSarkes Tarzian 1121-02			
1200 ft. 7 in. reelAmerican $12A$ \$2.751200 ft. 7 in. reelAmpex 911\$2.951200 ft. 7 in. reelBurgess 111-12\$3.501200 ft. 7 in. reelBurgess 131-12\$4.401200 ft. 7 in. reelBurgess 141-12\$2.951200 ft. 7 in. reelIrish 190\$2.951200 ft. 7 in. reelIrish 211\$3.501200 ft. 7 in. reelRCA 15A-12\$3.501200 ft. 7 in. reelRCA 15A-12\$3.501200 ft. 7 in. reelRCA V15-A-12\$2.331200 ft. 7 in. reelSarkes Tarzian 1131-12\$2.331200 ft. 7 in. reelScotch 111-1200\$3.501200 ft. 7 in. reelAmerican 1.2A70¢225 ft. 3 in. reelAmerican 1.2A70¢225 ft. 3 in. reelBurgess 190-2.2590¢225 ft. 3 in. reelIrish 19680¢225 ft. 3 in. reelIrish 22190¢225 ft. 3 in. reelSarkes Tarzian 1121-0260¢225 ft. 3 in. reelSarkes Tar	850 ft. 53/4 in. reel		
1200 ft. 7 in. reelAmpex 911\$2.951200 ft. 7 in. reelBurgess 111-12\$3.501200 ft. 7 in. reelBurgess 131-12\$4.401200 ft. 7 in. reelBurgess 141-12\$2.951200 ft. 7 in. reelIrish 190\$2.951200 ft. 7 in. reelIrish 211\$3.501200 ft. 7 in. reelRCA 15A-12\$3.501200 ft. 7 in. reelRCA 15A-12\$3.501200 ft. 7 in. reelRCA V15-A-12\$2.951200 ft. 7 in. reelSarkes Tarzian 1131-12\$2.331200 ft. 7 in. reelScotch 111-1200\$3.501200 ft. 7 in. reelScotch 111-1200\$3.501200 ft. 7 in. reelScotch 111-1200\$3.501200 ft. 7 in. reelSoundcraft S-12\$3.501200 ft. 7 in. reelAmerican 12A70g225 ft. 3 in. reelAmerican 12A70g225 ft. 3 in. reelBurgess 190-2.2590g225 ft. 3 in. reelIrish 19680g225 ft. 3 in. reelIrish 22190g225 ft. 3 in. reelIrish 22190g225 ft. 3 in. reelSarkes Tarzian 1121-0260g225 ft. 3 in. reelSarkes Tarzi			
1200ft. 7in. reelBurgess 111-12\$3.501200ft. 7in. reelBurgess 131-12\$4.401200ft. 7in. reelBurgess 141-12\$2.951200ft. 7in. reelIrish 190\$2.951200ft. 7in. reelIrish 211\$3.501200ft. 7in. reelRCA 15A-12\$3.501200ft. 7in. reelRCA V15-A-12\$2.501200ft. 7in. reelSarkes Tarzian 1131-12\$2.331200ft. 7in. reelScotch 111-1200\$3.501200ft. 7in. reelScotch 111-1200\$3.501200ft. 7in. reelSoundcraft S-12\$3.501200ft. 7in. reelSoundcraft S-12\$3.501200ft. 7in. reelAmerican 12A70g225ft. 3in. reelAmerican 12A70g225ft. 3in. reelBurgess 190-2.2590g225ft. 3in. reelIrish 19680g225ft. 3in. reelIrish 22190g225ft. 3in. reelSarkes Tarzian 1121-0260g225ft. 3in. reelSarkes			
1200ft. 7in. reelBurgess 131-12\$4.401200ft. 7in. reelBurgess 141-12\$2.951200ft. 7in. reelIrish 190\$2.951200ft. 7in. reelIrish 211\$3.501200ft. 7in. reelRCA 15A-12\$3.501200ft. 7in. reelRCA V15-A-12\$2.501200ft. 7in. reelSarkes Tarzian 1131-12\$2.331200ft. 7in. reelScotch 111-1200\$3.501200ft. 7in. reelScotch 111-1200\$3.501200ft. 7in. reelSoundcraft S-12\$3.501200ft. 7in. reelSoundcraft S-12\$3.501200ft. 7in. reelAmerican 12A70g225ft. 3in. reelAmerican 12A70g225ft. 3in. reelBurgess 190-2.2590g225ft. 3in. reelIrish 19680g225ft. 3in. reelIrish 22190g225ft. 3in. reelRCA 10A-2.2555g225ft. 3in. reelSarkes Tarzian 1121-0260g225ft. 3in. reelSarkes Tarzi			
1200 ft. 7 in. reelBurgess 141-12 $$2.95$ 1200 ft. 7 in. reelIrish 190 $$2.95$ 1200 ft. 7 in. reelIrish 211 $$3.50$ 1200 ft. 7 in. reelRCA 15A-12 $$3.50$ 1200 ft. 7 in. reelRCA V15-A-12 $$2.50$ 1200 ft. 7 in. reelSarkes Tarzian 1131-12 $$2.33$ 1200 ft. 7 in. reelScotch 111-1200 $$3.50$ 1200 ft. 7 in. reelScotch 111-1200 $$3.50$ 1200 ft. 7 in. reelScotch 111-1200 $$3.50$ 1200 ft. 7 in. reelSoundcraft S-12 $$3.50$ 1500 ft. 7 in. reelAmerican 15-A $$3.50$ 1500 ft. 7 in. reelAmerican 1.2A70g225 ft. 3 in. reelAmerican 1.2A70g225 ft. 3 in. reelBurgess 190-2.2590g225 ft. 3 in. reelIrish 19680g225 ft. 3 in. reelIrish 22190g225 ft. 3 in. reelIrish 22190g225 ft. 3 in. reelSarkes Tarzian 1121-0260g225 ft. 3 in. reelSarkes Tarzian 1121-0260g25 ft. 3 in. reelSarkes Tarzian 1121-0260g25 ft. 3 in. reelSarkes Tarzian 1121-0260g <t< td=""><td></td><td></td><td></td></t<>			
1200 ft. 7 in. reelIrish 190\$2.951200 ft. 7 in. reelIrish 211\$3.501200 ft. 7 in. reelRCA 15A-12\$3.501200 ft. 7 in. reelRCA V15-A-12\$2.501200 ft. 7 in. reelSarkes Tarzian 1131-12\$2.331200 ft. 7 in. reelScotch 111-1200\$3.501200 ft. 7 in. reelScotch 111-1200\$3.501200 ft. 7 in. reelSoundcraft S-12\$3.501200 ft. 7 in. reelSoundcraft S-12\$3.501500 ft. 7 in. reelAmerican 15-A\$3.501500 ft. 7 in. reelAmerican 1.2A70g225 ft. 3 in. reelAmerican 1.2A70g225 ft. 3 in. reelBurgess 190-2.2590g225 ft. 3 in. reelIrish 19680g225 ft. 3 in. reelIrish 22190g225 ft. 3 in. reelIrish 22190g225 ft. 3 in. reelRCA 10A-2.2555g225 ft. 3 in. reelSarkes Tarzian 1121-0260g225 ft. 3 in. reelSarkes Tarzian 1121-0260g25 ft. 3 in. reel			
1200 ft. 7 in. reelRCA 15A-12\$ 3.50 1200 ft. 7 in. reelRCA V15-A-12\$ 2.50 1200 ft. 7 in. reelSarkes Tarzian 1131-12\$ 2.33 1200 ft. 7 in. reelScotch 111-1200\$ 3.50 1200 ft. 7 in. reelScotch 111-1200\$ 3.50 1200 ft. 7 in. reelSoundcraft S-12\$ 3.50 1500 ft. 7 in. reelAmerican 15-A\$ 3.50 1500 ft. 7 in. reelAmerican 1.2A70g225 ft. 3 in. reelAmerican 1.2A70g225 ft. 3 in. reelBurgess 190-2.2590g225 ft. 3 in. reelIrish 19680g225 ft. 3 in. reelIrish 22190g225 ft. 3 in. reelRCA 10A-2.2555g225 ft. 3 in. reelSarkes Tarzian 1121-0260g225 ft. 3 in. reelSarkes Tarzian 1121-0260g25 ft. 3 in. reelSarkes Tarzian 1121-0260g25 ft. 3 in. reelSarkes Tarzian 1131-0451.00375 ft. 314 in. reelAmerican L-3A\$1.00375 ft. 314 in. reelAmerican L-4A\$1.40450 ft. 4 in. reelIrish 196\$2.10900 ft. 5 in. reelAmerican L-9A\$2.50			
1200 ft. 7 in. reel RCA V15-A-12 \$2.50 1200 ft. 7 in. reel Sarkes Tarzian 1131-12 \$2.33 1200 ft. 7 in. reel Scotch 111-1200 \$3.50 1200 ft. 7 in. reel Soundcraft S-12 \$3.50 1200 ft. 7 in. reel Soundcraft S-12 \$3.50 1500 ft. 7 in. reel American 15-A \$3.50 1500 ft. 7 in. reel American 1.2A 70g 225 ft. 3 in. reel American 1.2A 70g 225 ft. 3 in. reel Burgess 190-2.25 90g 225 ft. 3 in. reel Irish 196 80g 225 ft. 3 in. reel Irish 221 90g 225 ft. 3 in. reel Irish 221 90g 225 ft. 3 in. reel Sarkes Tarzian 1121-02 60g 225 ft. 3 in. reel Sarkes Tarzian 1121-02 60g 225 ft. 3 in. reel Sarkes Tarzian 1121-02 60g 225 ft. 3 in. reel Sarkes Tarzian 1121-02 60g 225 ft. 3 in. reel Sarkes Tarzian 1121-02 60g 225 ft. 3 in. reel Sarkes Tarzian 1121-02 60g 225 ft. 3 in. reel Sarkes Tarzian 1121-02 60g 350 ft. 3			
1200 ft. 7 in. reelSarkes Tarzian 1131-12 $\$2.33$ 1200 ft. 7 in. reelScotch 111-1200 $\$3.50$ 1200 ft. 7 in. reelSoundcraft S-12 $\$3.50$ 1500 ft. 7 in. reelAmerican 15-A $\$3.50$ 1500 ft. 7 in. reelAmerican 15-A $\$3.50$ 1 Mil Acetate, Standard Coating225 ft. 3 in. reel225 ft. 3 in. reelAmerican 12A70g225 ft. 3 in. reelBurgess 190-2.25225 ft. 3 in. reelIrish 19680g225 ft. 3 in. reel1 rish 22190g225 ft. 3 in. reelIrish 22190g225 ft. 3 in. reel225 ft. 3 in. reelSarkes Tarzian 1121-0260g60g225 ft. 3 in. reelSarkes Tarzian 1121-0260g55g255 ft. 3 in. reelSarkes Tarzian 1121-0260g516350 ft. 31/4 in. reelAmerican L-3A\$1.00375 ft. 31/4 in. reel375 ft. 31/4 in. reelAmerican L-3A450 ft. 4 in. reelIrish 196\$2.10900 ft. 5 in. reel900 ft. 5 in. reelAmerican L-9A\$2.50			
1200 ft. 7 in. reelScotch 111-1200\$ 3.50 1200 ft. 7 in. reelSoundcraft S-12\$ 3.50 1500 ft. 7 in. reelAmerican 15-A\$ 3.50 1500 ft. 7 in. reelAmerican 15-A\$ 3.50 I Mil Acetate, Standard Coating225 ft. 3 in. reelAmerican 12A $70g$ 225 ft. 3 in. reelAmpex 921 $80g$ 225 ft. 3 in. reelBurgess 190-2.25 $90g$ 225 ft. 3 in. reelIrish 196 $80g$ 225 ft. 3 in. reelIrish 221 $90g$ 225 ft. 3 in. reelIrish 221 $90g$ 225 ft. 3 in. reelSarkes Tarzian 1121-02 $60g$ 25 ft. 3 in. reelSarkes 1.15,450 51.15 450 ft. 4 in. reelAmerican L-3A 51.10 900 ft. 5 in. reelAmerican L-9A $$2.50$			
1200 ft. 7 in. reel Soundcraft S-12 \$3.50 1500 ft. 7 in. reel American 15-A \$3.50 1 Mil Acetate, Standard Coating 1 Mil Acetate, Standard Coating 225 ft. 3 in. reel American 12A 70g 225 ft. 3 in. reel American 12A 70g 225 ft. 3 in. reel Burgess 190-2.25 90g 225 ft. 3 in. reel 1rish 196 80g 225 ft. 3 in. reel Irish 221 90g 225 ft. 3 in. reel Irish 221 90g 225 ft. 3 in. reel Sarkes Tarzian 1121-02 60g 225 ft. 3 in. reel Sarkes Tarzian 1121-02 60g 225 ft. 3 in. reel Soundcraft S5-2 90g 350 ft. 31/4 in. reel American L-3A \$1.00 375 ft. 31/4 in. reel American L-3A \$1.00 375 ft. 31/4 in. reel American L-4A \$1.40 450 ft. 4 in. reel Irish 196 \$2.10 900 ft. 5 in. reel American L-9A \$2.50			
1500 ft. 7 in. reel American 15-A \$3.50 1 Mil Acetate, Standard Coating 225 ft. 3 in. reel American 12A 70g 225 ft. 3 in. reel Ampex 921 80g 225 ft. 3 in. reel Burgess 190-2.25 90g 225 ft. 3 in. reel 1rish 196 80g 225 ft. 3 in. reel Irish 221 90g 225 ft. 3 in. reel Irish 221 90g 225 ft. 3 in. reel RCA 10A-2.25 55g 225 ft. 3 in. reel Sarkes Tarzian 1121-02 60g 225 ft. 3 in. reel Soundcraft \$5-2 90g 350 ft. 31/4 in. reel American L-3A \$1.00 375 ft. 31/4 in. reel RCA 10A-3.75 \$1.15 450 ft. 4 in. reel American L-4A \$1.40 450 ft. 4 in. reel Irish 196 \$2.10 900 ft. 5 in. reel American L-9A \$2.50			
225 ft. 3 in. reel American 12A 70g 225 ft. 3 in. reel Ampex 921 80g 225 ft. 3 in. reel Burgess 190-2.25 90g 225 ft. 3 in. reel 1rish 196 80g 225 ft. 3 in. reel 1rish 221 90g 225 ft. 3 in. reel RCA 10A-2.25 55g 225 ft. 3 in. reel Sarkes Tarzian 1121-02 60g 225 ft. 3 in. reel Soundcraft \$5-2 90g 350 ft. 31/4 in. reel American L-3A \$1.00 375 ft. 31/4 in. reel RCA 10A-3.75 \$1.15 450 ft. 4 in. reel American L-4A \$1.40 450 ft. 4 in. reel Irish 196 \$2.10 900 ft. 5 in. reel American L-9A \$2.50			
225 ft. 3 in. reel American 12A 70g 225 ft. 3 in. reel Ampex 921 80g 225 ft. 3 in. reel Burgess 190-2.25 90g 225 ft. 3 in. reel 1rish 196 80g 225 ft. 3 in. reel 1rish 221 90g 225 ft. 3 in. reel RCA 10A-2.25 55g 225 ft. 3 in. reel Sarkes Tarzian 1121-02 60g 225 ft. 3 in. reel Soundcraft \$5-2 90g 350 ft. 31/4 in. reel American L-3A \$1.00 375 ft. 31/4 in. reel RCA 10A-3.75 \$1.15 450 ft. 4 in. reel American L-4A \$1.40 450 ft. 4 in. reel Irish 196 \$2.10 900 ft. 5 in. reel American L-9A \$2.50			
225 ft. 3 in. reel Ampex 921 80g 225 ft. 3 in. reel Burgess 190-2.25 90g 225 ft. 3 in. reel 1rish 196 80g 225 ft. 3 in. reel 1rish 221 90g 225 ft. 3 in. reel RCA 10A-2.25 55g 225 ft. 3 in. reel Sarkes Tarzian 1121-02 60g 225 ft. 3 in. reel Soundcraft \$5-2 90g 350 ft. 31/4 in. reel American L-3A \$1.00 375 ft. 3/4 in. reel RCA 10A-3.75 \$1.15 450 ft. 4 in. reel American L-4A \$1.40 450 ft. 4 in. reel Irish 196 \$2.10 900 ft. 5 in. reel American L-9A \$2.50	l Mil Aceta	te, Standard Coating	
225 ft. 3 in. reel Ampex 921 80g 225 ft. 3 in. reel Burgess 190-2.25 90g 225 ft. 3 in. reel 1rish 196 80g 225 ft. 3 in. reel 1rish 221 90g 225 ft. 3 in. reel RCA 10A-2.25 55g 225 ft. 3 in. reel Sarkes Tarzian 1121-02 60g 225 ft. 3 in. reel Soundcraft \$5-2 90g 350 ft. 31/4 in. reel American L-3A \$1.00 375 ft. 3/4 in. reel RCA 10A-3.75 \$1.15 450 ft. 4 in. reel American L-4A \$1.40 450 ft. 4 in. reel Irish 196 \$2.10 900 ft. 5 in. reel American L-9A \$2.50	225 ft. 3 in. reel	American 12A	704
225 ft. 3 in. reel Burgess 190-2.25 90¢ 225 ft. 3 in. reel 1rish 196 80¢ 225 ft. 3 in. reel 1rish 221 90¢ 225 ft. 3 in. reel RCA 10A-2.25 55¢ 225 ft. 3 in. reel Sarkes Tarzian 1121-02 60¢ 225 ft. 3 in. reel Soundcraft 55-2 90¢ 350 ft. 31¼ in. reel American L-3A \$1.00 375 ft. 31¼ in. reel RCA 10A-3.75 \$1.15 450 ft. 4 in. reel American L-4A \$1.40 450 ft. 4 in. reel Irish 196 \$2.10 900 ft. 5 in. reel American L-9A \$2.50			
225 ft. 3 in. reel 1rish 196 80g 225 ft. 3 in. reel 1rish 221 90g 225 ft. 3 in. reel RCA 10A-2.25 55g 225 ft. 3 in. reel Sarkes Tarzian 1121-02 60g 225 ft. 3 in. reel Soundcraft 55-2 90g 350 ft. 31/4 in. reel American L-3A \$1.00 375 ft. 31/4 in. reel RCA 10A-3.75 \$1.15 450 ft. 4 in. reel American L-4A \$1.40 450 ft. 4 in. reel Irish 196 \$2.10 900 ft. 5 in. reel American L-9A \$2.50	225 ft. 3 in. reel		
225 ft. 3 in. reel RCA 10A-2.25 55¢ 225 ft. 3 in. reel Sarkes Tarzian 1121-02 60¢ 225 ft. 3 in. reel Soundcraft 55-2 90¢ 350 ft. 31⁄4 in. reel American L-3A \$1.00 375 ft. 31⁄4 in. reel RCA 10A-3.75 \$1.15 450 ft. 4 in. reel American L-4A \$1.40 450 ft. 4 in. reel Irish 196 \$2.10 900 ft. 5 in. reel American L-9A \$2.50			
225 ft. 3 in. reel Sarkes Tarzian 1121-02 60¢ 225 ft. 3 in. reel Soundcraft 55-2 90¢ 350 ft. 31⁄4 in. reel American L-3A \$1.00 375 ft. 31⁄4 in. reel RCA 10A-3.75 \$1.15 450 ft. 4 in. reel American L-4A \$1.40 450 ft. 4 in. reel Irish 196 \$2.10 900 ft. 5 in. reel American L-9A \$2.50			
225 ft. 3 in. reel Soundcraft S5-2 90¢ 350 ft. 31⁄4 in. reel American L-3A \$1.00 375 ft. 31⁄4 in. reel RCA 10A-8.75 \$1.15 450 ft. 4 in. reel American L-4A \$1.40 450 ft. 4 in. reel Irish 196 \$2.10 900 ft. 5 in. reel American L-9A \$2.50			
350 ft. 31/4 in. reel American L-3A \$1.00 375 ft. 31/4 in. reel RCA 10A-3.75 \$1.15 450 ft. 4 in. reel American L-4A \$1.40 450 ft. 4 in. reel Irish 196 \$2.10 900 ft. 5 in. reel American L-9A \$2.50			
375 ft. 31/4 in. reel RCA 10A-3.75 \$1.15 450 ft. 4 in. reel American L-4A \$1.40 450 ft. 4 in. reel Irish 196 \$2.10 900 ft. 5 in. reel American L-9A \$2.50			· ·
450 ft. 4 in. reel American L-4A \$1.40 450 ft. 4 in. reel Irish 196 \$2.10 900 ft. 5 in. reel American L-9A \$2.50	375 ft. 31/4 in. reel		
900 ft. 5 in. reel American L-9A \$2.50	450 ft. 4 in. reel	American L-4A	\$1.40
\$2.50 Source 5 million Ampex 921 \$2.50			
		• mpcx 321	92.90

Description	Stock No.	Price
000 6 5 1		69 50
900 ft, 5 in. reel	Burgess 190-9	\$3.50 \$2.50
900 ft. 5 in. reel	Burgess 140-9 Irish 196	\$2.50
900 ft. 5 in. reel	Irish 221	\$2.50 \$3.25
900 ft. 5 in. reel 900 ft. 5 in. reel	RCA 10A-9	\$3.50
900 ft. 5 in. reel	RCA 10A-9	\$1.95
900 ft. 5 in. reel	Sarkes Tarzian 1121-09	
900 ft. 5 in. reel	Scotch 140-900	\$2.50
900 ft. 5 in. reel	Scotch 190-1800	\$5.50
900 ft. 5 in. reel	Soundcraft S5-9	\$3.29
1200 ft. 53/4 in. reel		\$4.25
1150 ft. 53/4 in. reel	Irish 196	\$3.95
1150 ft. 53/4 in. reel	Irish 221	\$4.00
1500 ft. 7 in. reel	Burgess 190-15	\$4.50
1800 ft. 7 in. reel	American L-18A	\$4.10
1800 ft. 7 in. reel	Ampex 921	\$4.25
1800 ft. 7 in. reel	Burgess 190-18	\$5.50
1800 ft. 7 in. reel	Burgess 140-18	\$4.25
1800 ft. 7 in. reel	Irish 196	\$4.25
1800 ft. 7 in. reel	Irish 221	\$5.25
1800 ft. 7 in. reel	RCA 10A-18	\$5.50
1800 ft. 7 in. reel		\$3.75
1800 ft. 7 in. reel	Sarkes Tarzian 1121-18	\$3.45
1800 It. 7 in. reel	Scotch 140-1800	\$4.25
$1000 f_{*}$ 7 in mod	Seetab 100 1900	\$5.50
1800 ft. 7 in. reel	Soundcraft S5-18	\$5.17
2000 ft. 7 in. reel	American L-20A	\$5.17
11/2 Mil Pol	yester, Standard Coating	
150 ft. 3 in. reel	American 1-M	60¢
150 ft. 3 in. reel	Soundcraft L-1	75¢
600 ft. 5 in. reel	American 6-M	\$2.10
600 ft. 5 in. reel	Ampex 981 Burnary 109 C	\$2.25
600 ft. 5 in. reel	Burgess 102-6	\$2.65
600 ft. 5 in. reel 600 ft. 5 in. reel	Irish 231 RCA 15M-6	\$2.65
600 ft. 5 in. reel		\$2.65
600 ft. 5 in. reel	Scotch 102-600 Soundcraft L-6	\$2.65
		\$2.65 \$4.25
850 ft. 53/4 in. reel 1200 ft. 7 in. reel		
1200 ft. 7 in. reel		\$3.35 \$3.65
1200 ft. 7 in. reel	Ampex 981 Burgess 102-12	\$3.65 \$4.95
1200 ft. 7 in. reel	Burgess 102-12 Irish 231	\$4.25 \$4.25
1200 ft. 7 in. reel	Burgess 138-12	\$4.25 \$5.10
1200 ft. 7 in. reel	RCA 15M-12	\$4.25
1200 ft. 7 in. reel	Scotch 102-1200	\$4.25 \$4.25
1200 ft. 7 in. reel	Soundcraft L-12	\$4.25 \$4.25
	ester, Standard Coating	
225 ft. 3 in. reel	American L-2M	75¢
225 ft. 3 in. reel	Ampex 941	\$1.00
	Burgess 150-2.25	\$1.00
225 ft. 3 in. recl	Irish 197	95¢
225 ft. 3 in. reel	1 1 1 0 11	·
225 ft. 3 in. reel 225 ft. 3 in. reel	Irish 241	\$1.00
225 ft. 3 in. reel 225 ft. 3 in. reel 225 ft. 3 in. reel	RCA 10-M-2.25	\$1.00
225 ft. 3 in. reel 225 ft. 3 in. reel 225 ft. 3 in. reel 225 ft. 3 in. reel 225 ft. 3 in. reel	RCA 10-M-2.25 Sarkes Tarzian 1321-02	\$1.00 67¢
225 ft. 3 in. reel 225 ft. 3 in. reel	RCA 10-M-2.25 Sarkes Tarzian 1321-02 Soundcraft PL 2	\$1.00 67¢ \$1.00
225 ft. 3 in. reel 225 ft. 3 in. reel 300 ft. 3 in. reel	RCA 10-M-2.25 Sarkes Tarzian 1321-02 Soundcraft PL 2 Sony PR-150	\$1.00 67¢ \$1.00 85¢
225 ft. 3 in. reel 225 ft. 3 in. reel 300 ft. 3 in. reel 300 ft. 31/4 in. reel	RCA 10-M-2.25 Sarkes Tarzian 1321-02 Soundcraft PL 2 Sony PR-150 Sony PR-150	\$1.00 67¢ \$1.00 85¢ 95¢
225 ft. 3 in. reel 225 ft. 3 in. reel 300 ft. 3 in. reel 300 ft. 3 1/4 in. reel 350 ft. 3 1/4 in. reel	RCA 10-M-2.25 Sarkes Tarzian 1321-02 Soundcraft PL 2 Sony PR-150 Sony PR-150 American L-3M	\$1.00 67¢ \$1.00 85¢ 95¢ \$1.15
225 ft. 3 in. reel 225 ft. 3 in. reel 300 ft. 3 in. reel 300 ft. 31/4 in. reel	RCA 10-M-2.25 Sarkes Tarzian 1321-02 Soundcraft PL 2 Sony PR-150 Sony PR-150 American L-3M	\$1.00 67¢ \$1.00 85¢ 95¢

Description	Stock No.	Price
900 ft. 5 in. reel	American L-9M	\$2.70
900 ft. 5 in. reel	Ampex 941	\$2.85
900 ft. 5 in. reel	Burgess 150-9	\$3.60
900 ft. 5 in. reel 900 ft. 5 in. reel	Burgess 142-9	\$2.85
900 ft. 5 in. reel	Irish 197 Irish 241	\$2.85
900 ft. 5 in. reel	RCA 10M-9	\$3.40 \$3.60
900 ft. 5 in. reel	RCA VI0M-9	\$3.00 \$2.25
900 ft. 5 in. reel		
900 ft. 5 in. reel	Scotch 150-900	\$3.60
900 ft. 5 in. reel	Sony PR-150	\$1.75
900 ft. 5 in. reel	Soundcraft PL-9	\$3.40
1200 ft. 53/4 in. reel	BASF 204-0051	\$4.76
1200 ft. 53/4 in. reel	Burgess 150-12	\$4.65
1200 ft. 53/4 in. reel	Irish 197	\$3.50
1200 ft. 53/4 in. reel	Irish 241	\$4.50
1500 ft. 7 in. reel	Burgess 150-15	\$5.15
1800 ft. 7 in. reel	American L-18M	\$4.60
1800 ft. 7 in. reel	Ampex 941	\$4.95 \$6.69
1800 ft. 7 in. reel 1800 ft. 7 in. reel	BASE 204-0052	\$6.62 \$6.20
1800 ft. 7 in. reel	Burgess 150-18 Burgess 142-18	\$0.20 \$4.95
1800 ft. 7 in. reel	Irish 197	\$4.95 \$4.95
1800 ft. 7 in. reel	Irish 241	\$5.80
1800 ft. 7 in. reel		\$6.20
1800 ft. 7 in. reel	RCA VI0M-18	\$4.25
1800 ft. 7 in. reel	Sarkes Tarzian 1321-18	\$4.13
1800 ft. 7 in. reel	Scotch 150-1800	\$6.20
1800 ft. 7 in. reel		\$2.95
1800 ft. 7 in. reel 2000 ft. 7 in. reel	Soundcraft PL-18 American L-20M	\$5.80
2000 ft. 7 in. reel	American L-20M	\$5.80
1/2	Mil Tensilized	
300 ft. 3 in. reel	American D-3MT	\$1.25
300 ft. 3 in. reel	Ampex 951	\$1.35
300 ft. 3 in. reel	Burgess 200-3	\$1.60
300 ft. 3 in. reel 300 ft. 3 in. reel	Irish 198 Irish 251	\$1.40 \$1.60
300 ft. 3 in. reel	RCA 5TM-3	\$1.60 \$1.60
300 ft. 3 in. reel	Sarkes Tarzian 1411-03	
300 ft. 3 in. reel	Scotch 200-300LL	\$1.85
300 ft. 3 in. reel	Soundcraft XP-3X	\$1.60
500 ft. 3 in. reel	American D5MT	\$1.60
600 ft. 3 in. reel	Scotch 290-600-L1.	\$2.95
600 ft. 31/4 in. reel		\$2.50
600 ft. 31/4 in. reel	RCA 5TM-6A	\$2.95
600 ft. 31/4 in. reel		-
600 ft. 31/4 in. reel		\$2.29
600 ft. 31/3 in. reel	BASF 205-0062	\$2.94
600 ft. 4 in. reel 600 ft. 4 in. reel	American D-6MT	\$2.30 \$3.05
600 ft. 4 in. reel	Burgess 200-6 Irish 198	\$3.05 \$3.75
600 ft. 4 in. reel	RCA 5TM-6	\$3.05
900 ft. 4 in. reel	BASF 205-0063	\$4.27
1200 ft. 5 in. reel	American D-12MT	\$4.30
1200 ft. 5 in. reel	American D-12MS*	\$2.75
1200 ft. 5 in. reel	Ampex 951	\$4.50
1200 ft. 5 in. reel	Burgess 200-12	\$5.45
1200 ft. 5 in. reel	Burgess 144-12	\$4.50
1200 ft. 5 in. reel	Irish 198	\$4.50
1200 ft. 5 in. reel	Irish 251	\$5.45
1200 ft. 5 in. reel	RCA 5TM-12	\$4.75
L		

Description	Stock No.	Price
1200 ft. 5 in. reel	RCA V5TM-12	\$3.95
1200 ft. 5 in. reel	Sarkes Tarzian 1411-12	\$3.63
1200 ft. 5 in. reel	Scotch 200-1200	\$5.45
1200 ft. 5 in. reel	Scotch 144-1200	\$4.50
1700 ft. 53/4 in. reel	Burgess 200-17	\$7.05
1650 ft. 53/4 in. reel	Irish 198	\$6.80
1650 lt. 53/4 in. reel	Irish 251	\$ 6.80
1800 ft. 5 in. reel	American D-18MT	\$5.90
1800 ft. 5 in. reel	BASF 205-0065	\$7.65
1800 ft. 5 in. reel	Scotch 290-1800	\$6.95
1800 It. 5 in. reel	Soundcraft TP-18*	\$3.40
1800 It. 53/4 in. reel	Soundcraft XP-18X	\$7.48
2400 ft. 53/4 in. reel	Reeves TP-24*	\$6.96
2400 ft. 53/4 in. reel	BASF 205-0066	\$8.82
2400 lt. 7 in. reel	American D-24MT	\$7.50
2400 ft. 7 in. reel	American D-24MS*	\$5.10
2400 ft. 7 in. reel	Ampex 951	\$7.95
2400 It. 7 in. reel	Burgess 200-24	\$9.50
2400 ft. 7 in. reel	Burgess 144-24	\$7.95
2400 ft. 7 in. reel	Irish 198	\$7.95
2400 It. 7 in. reel	Irish 251	\$9.50
2400 ft. 7 in. reel	RCA 5TM-24	\$8.75
2400 ft. 7 in. reel	RCA V5TM-24	\$6.95
2400 ft. 7 in. reel	Sarkes Tarzian 1411-24	\$5.70
2400 lt. 7 in. reel	Scotch 200-2400	\$9.50
2400 ft. 7 in. reel	Scotch 144-2400	\$7.95
2400 ft. 7 in. reel	Soundcraft XP-24X	\$9.50
3000 ft. 7 in. reel	American D-30MT	\$9.50
3600 It. 7 in. reel	American D-36MT	\$10.95
3600 ft. 7 in. reel	BASF 205-0067	\$11.76
3600 ft. 7 in. reel	Burgess 290-36	\$11.95
3600 ft. 7 in. reel	Sarkes Tarzian 1411-36	\$8.70
3600 ft. 7 in. reel	Scotch 290-3600	\$11.95
3600 ft. 7 in. reel	Soundcraft TP 36*	\$10.00
PVC-	Based Tape	
300 ft. 3 in. reel	BASF 203-0031	\$1.47
	(3/4 mil)	
450 ft. 31/4 in. reel	BASF 203-0032 (\$4 mil)	\$ 2.44
600 (to E im mod	(74 ·····) Dummora 175 6	¢9.40

300 ft. 3 in. reel	BASF 203-0031 (3/4 mil)	\$1.47
450 ft. 31/4 in. reel	BASF 203-0032 (3/4 mil)	\$ 2.44
600 ft. 5 in. reel	Burgess 175-6 (11/2 mil)	\$2.40
900 ft. 5 in. reel	BASF 202-0013 (1 mil)	\$3.33
900 ft. 53/4 in. reel	BASF 201-0003 (11/2 mil)	\$3.09
1200 ft. 5 in. reel	BASF 203-0034 (11/2 mil)	\$4.90
1200 ft. 53/4 in. reel	BASF 202-0015 (1 mil)	\$3.72
1200 ft. 7 in. reel	BASF 201-0005 (11/2 mil)	\$3.75
1200 ft. 7 in. reel	Burgess 175-12 11/2 mil)	\$3.75
1800 ft. 7 in. reel	BASF 202-0017 (1 mil)	\$5.42
1800 ft. 53/4 in. reel	BASF 203-0037 (3/4 mil)	\$6.00
2400 ft. 7 in. reel	BASF 203-0039 (3/4 mil)	\$7 .80

1966 Annual Buyers Guide

Description	Stock No.	Price
Low	Noise Tape	
600 ft. 5 in. reel	Scotch 201	\$2.80
600 ft. 5 in. reel	(11/2 mil acetate) Scotch 202	\$ 2.85
900 ft. 5 in. reel	(1½ mil polyester) Scotch 203	\$ 4.25
1200 ft. 7 in. reel 1200 ft. 7 in. reel	(1 mil polyester) Audiotape 1257 RCA 15ALN-12	\$4.30 \$4.40
1200 ft. 7 in. reel	(11/2 mil acetate) Scotch 201	\$4.40
1200 ft. 7 in. reel	(11⁄2 mil acetate) Scotch 202	\$5.10
1800 ft. 7 in. reel	(11/2 mil polyester) Scotch 203 (1 mil polyester)	\$7.35
High	Output Tape	
225 ft. 3 in. reel	Audiotape 261	\$1.00
300 ft. 4 in. reel	(1 mil polyester) Audiotape 351	\$1.35
300 ft. 3 in. reel	(1½ mil acetate) Audiotape 331T	\$1.60
600 ft. 31/4 in. reel	(11/2 mil polyester) Audiotape 631T	\$ 2.95
600 ft. 5 in. reel	(1/2 mil polyester) * American HO-6A	\$2.25
600 ft. 5 in. reel	(1½ mil acetate) American HO-6M	\$2.65
400 ft. 3 in. reel	(11/2 mil polyester) Kodak 11P4	\$2.00
600 ft. 31/4 in. reel	(1/2 mil tensilized) Audiotape 633T	\$2.95
600 ft. 31/4 in. reel	(1/2 mil polyester) • Kodak 12P6	\$2.50
600 ft. 5 in. reel	(1/2 mil tensilized) Audiotape 671	\$2.65
600 ft. 5 in. reel	(11/2 mil polyester) Audiotape 651	\$ 2.25
600 ft. 5 in. reel	(1 ¹ / ₂ mil acetate) Scotch 120-600	\$2.25
625 ft. 5 in. reel	(11/2 mil acetate) Kodak 34A6	\$1.85
900 ft. 5 in. reel	(11/2 mil acetate) Audiotape 941	\$3.50
900 ft. 5 in. reel	(1 mil acetate) Audiotape 961	\$3.60
900 ft. 5 in. reel	(1 mil polyester) Kodak 21P9	\$2.85
1200 ft. 5 in. reel	(1 mil polyester) Audiotape 1231T (14 mil tensilized)	\$5.45
1200 ft. 5 in. reel	(1/2 mil tensilized) Audiotape 1231	\$3. 50
1200 ft. 7 in. reel	(1/2 mil polyester) * American HO-12A (11/2 mil acetate)	\$3.50
1200 ft. 7 in. reel	(11/2 mil acetate) American HO-12-M	\$4.25
1200 ft. 7 in. reel	(11/2 mil polyester) Audiotape 1251	\$3.50
1200 ft. 7 in. reel	(1½ mil acetate) Audiotape 1271 (1½ mil polyester)	\$ 4.25

_	_					
Description		1	Stock No.	Price		
1200	ft.	7	in.	reel	Scotch 120-1200	\$3.50
1250	ft.	5	in.	reel	(11/2 mil acetate) Kodak 11P12	\$4.60
1250	ft.	7	in.	reel	(1/2 mil tensilized) Kodak 34A12	\$ 2.95
1800	ft.	5	in.	reel	(11/2 mil acetate) Audiotape 1833T	\$ 6.95
1800	ft.	5	in.	reel	(1/2 mil tensilized) Kodak 12P18	\$ 5.95
1800	ft.	7	in.	reel	(1/2 mil tensilized) Audiotape 1861	\$6.20
1800	ft.	7	in.	reel	(1 mil polyester) Audiotape 1841	\$ 5.50
1800	ft.	7	in.	reel	(1 mil acetate) Kodak 21P18	\$ 4.95
2400	ft.	7	in.	reel	(1 mil polyester) Audiotape 2431T	\$9.50
2400	ft.	7	in.	reel	(1/2 mil tensilized) Audiotape 2431	\$6.50
2500	ft.	7	in.	reel	(1/2 mil polyester) • Kodak 11P25	\$7 .95
3600	ft.	7	in.	reel	(1/2 mil tensilized) Audiotape 3633T	\$11.95
3600	ft.	7	in.	reel	(1½ mil tensilized) Kodak 12P36 (1½ mil tensilized)	\$ 9.95
Low Print Tape						
150	ft.	3	in.	reel	Kodak 13A1 (11/2 mil acetate)	\$.60
600	ft.	5	in.	reel	Audiotape 671M (11/2 mil polyester)	\$3.20
625	ft.	5	in.	reel	Kodak 31A6 (1½ mil acetate)	\$1.85
900	ft.	5	in.	reel	Kodak 21A9	\$2.55
1200	ft.	7	in.	reel	(1 mil acetate) American LP-12A (11⁄2 mil acetate)	\$4.40

	*	
150 ft. 3 in. reel	Kodak 13A1 (11/2 mil acetate)	\$.60
600 ft. 5 in. reel	Audiotape 671M (11/2 mil polyester)	\$3.20
625 ft. 5 in. reel	Kodak 31A6 (11/2 mil acetate)	\$1.85
900 ft. 5 in. reel	Kodak 21A9 (1 mil acetate)	\$2.55
1200 ft. 7 in. reel	American LP-12A (11/2 mil acetate)	\$4.40
1200 ft. 7 in. reel	American LP-12M (11/2 mil polyester)	\$7.70
1200 ft. 7 in. reel	Audiotape 1271 (11/2 mil polyester)	\$5.10
1200 ft. 7 in. reel	Irish 271 (11/2 mil acetate)	\$4.48
1200 ft. 7 in. reel	lrish 273 (11/2 mil polyester)	\$5.50
1200 ft. 7 in. reel	Scotch 131-1200 (11/2 mil acetate)	\$4.40
1200 ft. 7 in. reel	Scotch 138-1200 (11/2 mil polyester)	\$5.10
1250 ft. 7 in. reel	Kodak 31A12 (11/2 mil acetate)	\$ 2.95
1800 ft. 7 in. reel	Kodak 21A18 (1 mil acetate)	\$4.35
1800 ft. 7 in. reel	Irish 272 (1 mil acetate)	\$7.25
1800 ft. 7 in. reel	lrish 274 (1 mil polyester)	\$7.35
2400 ft. 7 in. reel	Irish 275 (1/2 mil tensilized)	\$9.80

Description	Stock No.	Price
Slow-Speed	Recording Tape	
600 ft. 5 in. reel	Ampex 531-13	\$2.65
900 ft. 5 in. reel	(11/2 mil polyester) Ampex 541-13 (1 mil polyester)	\$3.40
1200 ft. 5 in. reel	Ampex 551-13 (1/2 mil tensilized)	\$5.45
1200 ft. 7 in. reel	Ampex 531-15 (11/2 mil polyester)	\$ 4.25
1200 ft. 7 in. reel	Ampex 541-15M (1 mil polyester)	\$3.50
1200 ft. 7 in. reel	Ampex 536-15 (11/2 mil polyester)	\$ 1 .75
1200 ft. 7 in. reel	(1 mil polyester) (1 mil polyester)	\$8.95
1200 ft. 7 in. reel	Soundcraft GTA-12 (11/2 mil acetate)	\$4.70
1800 ft. 7 in. reel	Ampex 541-15 (1 mil polyester)	\$6.20
1800 ft. 7 in. reel	Ampex 545-15 (1 mil polyester)	\$6.90
1800 ft. 7 in. reel	Soundcraft GTM-18T (1 mil tensilized)	\$7.50
2400 ft. 7 in. reel	Ampex 551-15 (1/2 mil tensilized)	\$9 .50
2400 ft. 7 in. reel	Ampex 556-15 (1/2 mil tensilized)	\$10.75
2400 ft. 7 in. reel	Soundcraft GTM-24T (1/2 mil tensilized)	\$11.40

Recording Tape . . .

(Continued from page 99)

coating by the same manufacturer. The difference is only in the amount of tape you get and the type of base you get it on.

Besides the standard coating, there are several specialized coatings, designed for specialized types of recording. These include tape specially designed to reduce print-through (leakage of a recorded signal from one layer of tape to the next creating an echo); low noise, designed to reduce tape hiss; high output, designed to allow you to put a stronger signal on the tape; mastering tape, designed for transferring a recording to other tapes; and slow-speed recording tape, designed to improve high frequencies at slow tape speeds.

Tape brands do differ, though, even within the "standard" coating. Manufacturers seek to enhance one part or another of the recording curve. One manufacturer selects a figure for tape bias which is just right for machines A and B, but not so good for machines D, E and F. His competitor hits a formula that's just perfect for Machine D, but not as good for the others. And the owner of machine E likes the sound he gets from a third tape, even though it's really engineered to go with machine F. If you're the owner of a new tape recorder, you'll want to try several tapes before settling on one for day-in-day-out use. Nobody can tell you just which one is exactly right-just as nobody can tell you which gasoline will satisfy you best in your car. But our experience is that you'll find one tape which sounds just a bit better to you than all the others.

and public speakers. Dual impedance, ultra-small size, true-cardioid pick-up pattern, symmetrical about the axis in all planes, at all frequencies. Wide-range response. Amazingly faithful voice and music reproduction. Model 545S (with On-Off switch) \$53.97 net. (Matched pairs available).

Shure Brothers, Inc. 222 Hartrey Avenue, Evanston, Illinois Circle 54 on Reader's Service Card

(Continued from page 93)

.

NEVER	MO	NITOR	TAPE	S
WITHO	UT	KOSS	STERE	OPHONES!

Why? Koss Stereophones tell you what the recording head is putting on your tape. Insures proper volume level, tells you if outside noise is going on the tape, helps you adjust for smooth bass and treble response.

NEVER PLAY BACK TAPES WITHOUT KOSS STEREOPHONES!

Why? Koss Stereophones reproduce all the critical sounds on your tapes. Sensitive frequency response gives you realistic "sound picture" of what is on your tapes — either monaural or stereo — without disturbing others.

NEVER EDIT TAPES WITHOUT KOSS STEREOPHONES!

Why? Koss Stereophones give you personalized listening. You avoid annoying others with the constant replay of material being edited. You aren't annoyed by others either. You actually edit faster because you avoid outside distractions.

2227 N. 31ST STREET • MILWAUKEE, WISCONSIN 53208 U.S.A. Koss Impetus International • 2 Via Berna • Lugano, Switzerland Circle 46 on Reader's Service Card

Kabalevsky	
The Comedians	14:58
Khachaturian	
Gayne Ballet Suite (complete) Masquerade Suite	45:4 17:3
Kodaly	
Hary Janos Suite	24:2
Lalande	
De Profundis	34:3
Leclair	
Oboe Concerto in C Sonata No. 8 in D	11:1: 9:0
Sonata Op. 9 No. 3 in D	10:3
Liszt	
Concerto for Piano No. I	19:1
Concerto for Piano No. 2	21:4
Hungarian Rhapsody No. 1	12:1
Hungarian Rhapsody No. 2	11:1
Loeillet	
Sonata in c, Op. 2 No. 5	7:5
Sonata in C, Op. 3 No.	8:3
Sonata in g, Op. 4 No. 6	6:4
Trio Sonata in c No. 5 Trio Sonata in F, Op. 1 No. 1	9:0 10:1
MacDowell	
Piano Concerto No. 1	25:1
Piano Concerto No. 2	25:3
Mahler	
Songs of a Wayfarer	
Wenn mein Schatz Hochzeit	4:0
Ging heut'Morgen uber's Feld Ich hab'ein gluhend' Messer	3:4 3:0
Die zwei blauen Augen	4:4
Symphony No. 7	52:1
Mendelssohn	
Capriccio Brilliant	10:1
Concerto No. 1 for Piano	19:19
Concerto No. 2 for Piano Concerto for 2 Pianos in E	22:4 28:3
Concerto for 2 Planos in A ^h	30:5
Destruction of Doftanas	13:5
Elijah Part I	71:3
Part 2	71:1
Funeral Music	8:1;
Overtures	

Part 2	71:11
Funeral Music	8:15
Overtures	
For Wind Music	9:56
Legend of the Fair Melusine	9:51
Ruy Blas	7:54

(Continued on page 105)

Part 1 Part 2	77:15 27:10
Mica Concertino Notturno	30:00
Mondonville	
Sonata in G	10:00
Monteverdi	
L'Incoronazione di Poppea	142:00
Mouret	
Concert de Chambre in E Les Festes de Thalie Suite	20:43 12:40
Mozart, WA	
Concerto No. 1 for Horn	8:47
Concerto No. 2 for Horn Concerto No. 3 for Horn	14:35
Concerto No. 4 for Horn	15:50
Concerto for Piano No. 14	21:43
Concerto for Piano No. 16 Concerto for Piano No. 17	23:31 30:00
Concerto for Piano No. 21	28:24
Concerto for Piano No. 22	30:05
Concerto for Piano No. 23 Concerto for Piano No. 24	23:55 29:37
Concerto for Piano No. 25	32:52
Concerto for Piano No. 26	29:10
Concerto for Piano No. 27 Concerto for 2 Pianos in E ^b	30:14 24:23
Concerto for Violin No. 1	29.23
Concerto for Violin No. 3	24:4
Concerto for Violin No. 5	29:15
Contradanses, k.606 Divertimento in D, k.131	5:20 25:31
Divertimento in B ^b , k.196f	11:35
Divertimento in D, k.205	16:30
Divertimento in F, k.213	9:28 26:54
Divertimento in F, k.247 Divertimento in B ^b , k.270	11:23
Divertimento in B ^b , k.439b	23:4
Don Giovanni Overture	5:4
Act 1	80:30
Act 2	85:20
Fantasy for Organ No. 1 Fantasy for Organ No. 2	12:2: 12:2
German Dances, k.586	22:0
Mass No. 5	31:10
Mass No. 6 Musical Joke	25:0 18:0
Quartet for Piano in g	25:3
Quartet for Piano in E ^b	27:1
Quintet k.174 Quintet k.614	26:1 21:1
Rondo for Piano k.511	9:3
Serenade No. 6	12:0
Serenade No. 9 Serenade No. 10	40:5 47:1
Serenade No. 10 Serenade No. 13	47:1
Serenade No. 3 for Violin	26:5
Serenade No. 4 for Violin Sonata for Flute No. 1	27:0 9:1-
Sonata for Flute No. 1 Sonata for Flute No. 2	9:14
Sonata for Flute No. 3	5:3

Sonata for Flute No. 4 Sonata for Flute No. 5 Sonata for Flute No. 6 Sonata for Organ No. 1 Sonata for Organ No. 2 Sonata for Organ No. 3 Sonata for Organ No. 4 Sonata for Organ No. 5 Sonata for Organ No. 6 Sonata for Organ No. 7 Sonata for Organ No. 8 Sonata for Organ No. 9 Sonata for Organ No. 10 Sonata for Organ No. 11 Sonata for Organ No. 12 Sonata for Organ No. 13 Sonata for Organ No. 14 Sonata for Organ No. 15 Sonata for Organ No. 16 Sonata for Organ No. 17 Sonata for 2 Pianos k.448 Sonata for 2 Pianos k.497 Sonata for 2 Pianos k.521 Symphony No. 33 Paganini Sonata for Violin and Guitar Pergolesi Concerto for Flute in G The Music Master

9:45

8:08

5:20

2:56

2:53

3:54 3:23

3:25

3:29

4:39

4:28

2:52 4:00

3:55

3:45

3:43

4:02 4:50

4:30

5:07 20:38

26:53

21:21 18:56

5:52

13:28

38:27

22:12

Poulenc

Concerto for Organ

Prokofiev

Alexander Nevsky	41:13
Lieutenant Kije Suite	20:14
Love for Three Oranges Suite	17:30
On Guard for Peace	40:20
Symphony No. I	12:52

Puccini		
Гозса		
Act 1	44:42	
Act II	39:52	
Act III	27:05	
Turandot		
Act I	31:47	
Act II	42:32	
Act III	39: 30	
Purce		

Indian Queen: Abridged 41:25 Suite in C 5:14 Quantz

Concerto for Flute in G15:00Trio Sonata in c12:35Trio Sonata in C12:30

Rameau	
Six Concerts in Sextuor	
No. 1	7:05
No. 2	12:00
No. 3	9:20
No. 4	7:12 7:17
No. 5	12:45
No. 6 Les Palladins Suite	8:25
Les Palladins Suite Suite for Harpsichord in E	19:58
sume for marpsenord in r.	15.50
Ranki	
Pentaerophonia	14:05
Ravel	
Quartet in F	27:55
Reicha	
Quintet in E ^b	24:39
Respighi	
Feste Romane	23:50
The Fountains of Rome	15:37
The Pines of Rome	20:06
Richter	
Sinfonia con Fuga in g	20:52
Rossini	
Introduction, Theme and	14:08
Variations for Clarinet	
La Scala di Seta	71:42
II Signor Bruschino	60:55
Rousseau	
Le Devin du Village: Overture	3:30
Sammartini	
Concerto in F for Flute	13:01
Schubert	
Fantasy in f	19:40
German Dances, Op. 33	12:08
Italian Overture in C	7:24
Italian Overture in D	8:44
Quartet No. I	24:45
Quartet No. 2	8:30
Quartet No. 3	17:03
Quartet No. 4	22:01
Quartet No. 6	26:25
Quartet No. 7	16:52
Quartet No. 8	27:25
Quartet No. 9 Ouartet No. 10	23:45
Quartet No. 10 Quartet No. 11	20:35
Quartet No. 12	8:22
Quartet No. 13	31:29
Quartet No. 14	38:45
Quartet No. 15	35-05

1966 Annual Buyers Guide

35:05

36:17

Quartet No. 15

Quintet in A for Piano and Strings

(Continued on page 106)

NEW!

COMPLETE TAPE EDITING WORKSHOP

The highly acclaimed Robins "Gibson Girl" Stereo 4 Deluxe Tape Splicer is now coupled with two hand operated Tape Winders. They give you a Complete Tape Editing Workshop! You can edit, repair, or combine recording tapes on reels up to 7" easily, accurately and quickly!

The "Stereo 4" Tape Splicer has an easy threading integral tape dispenser. You can edit 4 track, 2 and 1 track tapes like a pro. The Splicer and Winders attach to a handsome, sturdy base. An accurately calibrated editing/timing scale, part of the Workshop base, tells you how much time you are cutting out or adding to your tapes. Put Robins #TK-9 Tape Editing Workshop to work — for you!

ROBINS INDUSTRIES CORP. FLUSHING, N. Y., 11356 Circle 53 on Reader's Service Card

Enjoy the superior quality of tapes with the convenience of phonograph records.

Connect a Viking 807 to your music system and play stereo or monaural tapes, half or quarter track at 3:3/4 or 7-1/2 ips. Automatic shut-off, cueing, fast forward and rewind features included for your pleasure.

807 complete with walnut base \$124.95

(Continued from page 105)	
Sonata Op. 140 for Piano	36:14
Sonata in C, Op. Posth.	28:42
Sonata in A, Op. Posth.	37:15
Sonata No. 1 for Violin	13:00
Sonata No. 2 for Violin	20:55
Sonata No. 3 for Violin	14:14
Symphony in C, "Gastein"	34:58
Symphony in E Symphony No. 1	33 :27 27:00
Symphony No. 2	27:00
Symphony No. 3	22:30
Symphony No. 4	32:39
Symphony No. 5	25:42
Symphony No. 6	29:00
Symphony No. 7	50:20
Symphony No. 8	33:07
Wanderer Fantasy	20:50
Waltzes, Op. 9	25:02
Valses Nobles, Op. 77	11:24
Schumann	
Carnaval Ballet Suite	24:52
Concerto for Piano	30:15
Konzertstuck for 4 Horns	18:00
Konzertstuck for Piano in G	16:11
Manfred Overture	11:01
Symphony No. 1	21:19
Symphony No. 2	36:00
Symphony No. 3	32:00
Symphony No. 4	25:15
Shostakovitch	
Song of the Forests	33:37
bong of the foresto	
Sibelius	
Finlandia	8:12
Lemminkainen's Return	6:01
Pohjola's Daughter	13:32
Swan of Tuonela	8:25
Valse Triste	5:10
Spohr	
Trio in F	8:25
Stamitz, J	
Concerto for Clarinet	18:15
Concerto for Oboe	14:16
Orchestral Trio Op. 1 No. 2	11:09
Sinfonia a 8	10:26
Stomit- V	
Stamitz, K	
Clarinet Concerto No. 3	15:02
Concerto for Flute in G	14:55
Quartet Op. 4 No. 4	13:04
Quartet Op. 8 No. 2	10:05
Sinfonia Concertante	20:29
Stoelzel	
Trio Sonata in c	10:55
Strauss, R	
Also Sprach Zarathustra	3 4:15
Don Juan	16:11

ADVERTISER'S INDEX and READERS SERVICE

	DERS VICE	
	RD MBER	PAGE
	American Recording Tape	6
		Cover
35	Angel Tapes	45
36	British Industries	4
37	Capitol Tapes	45
38	Concertone	69
39	Concord Electronics	17
40	Dual	13
41	Electro-Voice	77
42	Fisher Radio Inside Back	Cover
44	Greentree Electronics	6
45	Irish Tape	85
46	Koss Electronics	104
47	3M Company Inside Front	Cover
48	Morhan Sales	85
49	Musictapes	55
50	Newcomb	44
51	Norelco	3
52	Oki	27
53	Robins Industries	106
54	Shure Brothers	103
55	Sony-Superscope	7
56	Turner Microphones	90
57	United Audio	13
58	University Sound	81
59	Viking 88 Stereo Compact	84
60	Viking 807	106
61	Wollensak	8
	Taba Pass	and in a

A Fisher receiver is greater than the sum of its components.

Fisher has always maintained that an all-in-one receiver can equal or surpass the performance of separate components of similar circuitry. And at far lower cost.

The most recent and eloquent proof of this is the new 440-T, the first all-solid-state stereo receiver of Fisher quality under \$330.

On a single chassis occupying only 1634 inches of shelf space and only 11 inches front to back, the 440-T incorporates a sensitive FM-stereo tuner with automatic mono-stereo switching, an extremely versatile stereo control-preamplifier, and a heavy-duty stereo amplifier. All transistorized, all with Fisher reliability.

By eliminating duplication of parts and circuits, such as extra power supplies and the low-impedance circuitry usually associated with connecting cables, the 440-T actually has a *plus* factor of reliability over separate components. Obviously, fewer parts mean fewer trouble spots. But that isn't all. Hum and noise are more easily reduced to imperceptible levels. And critical preamplifier and power circuits operate at their electrical best. Elimination of other unnecessary parts, such as extra chassis, jacks, knobs, etc., clearly means a considerable cost saving. In the 440-T, Fisher engineering has also achieved a new degree of reliability in transistorized components. Conservatively rated silicon output transistors permit higher undistorted power and long, trouble-free operation. Damaging heat has been designed out. The receiver can be operated at full power, hour after hour, without harm. You can even short the speaker leads without causing damage. Adjustments and alignments have been practically eliminated, so that the 440-T will operate as perfectly after two years as on the first day.

In spite of its technical sophistication (just look at the specs!), the 440-T is so simple to operate that even your wife will enjoy using it from the very first day. Masses and messes of wire are gone; you simply connect a pair of fine speakers and turn on the music.

It is this total approach to integrated design that makes the 440-T more than just the sum of a tuner, an amplifier and a control center. And that is why it is an unprecedented buy at \$329.50. (Cabinet, \$24.95.)

Features and Specifications

Tuner Section: 4-gang transistor front end; 4 IF stages; 3 limiters; STEREO BEACON*; automatic stereo switching; sensitivity, 2.0 μ v (IHF); stereo separation, 35 db; S/N (100% mod.), 68 db; selectivity, 50 db, capture ratio, 2.2 db.

Amplifier Section: Silicon output transistors; short circuit protection; speaker selector switch (main or aux.); front-panel headphone jack; music power (HF), 4-ohms, 70 waits; harmonic and 1M distortion, 0.8%; frequency response (overall), 20-22,000 cps \pm 1.5 db; hum and noise, 80 db; input sensitivity, phono magnetic (low), 4.5 mv; stereo separation, phono magnetic, 50 db.

Size: 1634" wide x 538" high x 1236" deep (including knobs and heat sink). Weight: 21 pounds.

FREE! \$2.00 VALUE! Send for your free copy of the new 1966 edition of <i>The Fisher</i> <i>Handbook</i> . This revised and enlarged version of the famous Fisher high fidelity reference guide is a magnificent 80-page book. Detailed in- formation on all Fisher components is included. Fisher Radio Corporation 11-35 45th Road.
The Fisher 84 Address

Circle 42 on Reader's Service Card

Shopping for a tape recorder? Here's all you need to know:

Ampex is the one professionals use!

It's a fact! 'Most all of the music you hear every day was originally recorded on Ampex tape equipment. And now, your nearby Ampex dealer can show you a full line to choose from for home use. Start with our lowest priced #860. Like all Ampex tape recorders, it features dual capstan drive and solid die-cast construction. It makes stereo and mono recordings, plays them back in shimmering high fidelity . . . and costs less than \$330, complete with detachable slide-on speakers. For just a little more, you can have our #1160, which is even easier to use; it has automatic threading and automatic reversing. (You don't have to switch reels to play the other tracks!) And, if you're a "nothing but the best" believer, believe us: you'll be more than happy with our # 2060. It offers sound quality on a par with professional equipment and power enough to thrill a small auditorium. To round out the picture, there's also a full line of accessories . . . all in the professional tradition of Ampex.

Special offer: Get \$50 in Stereotapes for just \$12.95! Ask your dealer.

tape recorders/speakers/microphones/headsets/blank tape/accessories/stereotapes

AMPEX CORPORATION, 2201 LANDHEIER ROAD, ELK GROVE VILLAGE, ILLINOIS 60007

ask anyone who knows

Circle 34 on Reader's Service Card