

IN THIS ISSUE

- Professional advice on producing sound effects
- Recording outdoors with a
- battery portable Drama productions on tape
 - How to record music
- Reviews of tape records

 Equipment tested

 Service Bureau
- News of

- new products
 - **News from the clubs**

* Elizabethan, Fidelity, Wyndsor and other famous makers fit MASTERTAPE!

MASTERIAPE

Nationally distributed by Vidor and available now at your local radio shop.

.... there is a Mastertape to suit your requirements. Just compare these prices for the most popular sizes: $5\frac{3}{4}$ " 900 ft. Standard Play (P.V.C.) 20/-; $5\frac{3}{4}$ " 1200 ft. Long Play (P.V.C.) 25/-; 7" 2400 ft. Double Play (Polyester) 55/- and our 10 minute Mini-Voice Letter at 2/8d. — the best quality and value in high grade recording tape!

* Always have a spare reel for that unexpected recording session!

Manufactured in England by

M.S.S. RECORDING CO. LTD. Colnbrook, Slough, Bucks. Tel: Colnbrook 2431 (8 lines)

Here's something really NEW in tape recording:

CARTRIDGE LOADING

-exclusive feature of the brilliant new PHILIPS BATTERY POCKET TAPE RECORDER

EL3300

Just check these revolutionary features:

The easiest tape system in the world-cartridge loading.

Forget about troublesome spools and tape threading-simply clip in the one-piece cartridge for instant use-get 30 minutes recording per side.

The simplest operation-controlled by one push-button.

Single control gives playback, record (with interlocking safety button), fast wind and fast re-wind. No drain on batteries except when recorder is actually operating.

The most versatile microphone—use it any one of three ways.

Sensitive, omni-directional "stick" type microphone can be held in hand, clipped in pocket or stood on plastic stand.

The most useful extra control-remote stop-start.

Remote control switch on microphone starts and stops recorderdetaches from microphone for separate use.

Battery operation for instant use-anywhere, any time.

Five small batteries last about 20 hours. Indicator needle shows recording modulation level and battery strength.

Carrying case gives easy access to recorder controls. Tape is visible through special window. Case has space for accessory stowage.

ANOTHER BRILLIANT DEVELOPMENT BY PHILIPS — the friend of the family

The BRENELL Mark 5, Type M, tape recorder

This model has already earned a well-deserved reputation for top quality performance, versatility and reliability. It has all the renowned Brenell features plus many refinements and a quality of finish both internally and externally of the very highest order.

plus...

For full details of the Brenell range write to the sole manufacturers:—

Superimpose control pause control mixing facilities fast rewind (1200' in 45 secs). Low wow and flutter performance. Controls mechanically interlocked. 15 ohm speaker output.

BRENELL ENGINEERING CO., LTD

1a DOUGHTY STREET, LONDON W.C.1.

Telephone: HOLborn 7356 (3 Lines)

PHILIPS TAPE

GREEN for standard RED for longplay BLUE for doubleplay GREY for tripleplay

Capture a sound on Philips Tape and it's yours for ever—yours to play back and enjoy whenever you like. Available in all current reel sizes of standard, longplay, doubleplay and tripleplay, Philips Tape gives you all these advantages: great sensitivity, wide frequency range, low noise level, high resistance to stretching or breakage, powerful adhesion of the magnetic coating. And of course, they're colour-packed for easy identification. Whatever tape recorder you own, get the best out of it—with Philips Tape.

FINE PRODUCTS FROM PHILIPS—THE FRIEND OF THE FAMILY

PHILIPS ELECTRICAL LTD., ELECTRO-ACOUSTICS DIVISION, CENTURY HOUSE, SHAFTESBURY AVENUE, LONDON WC2

THE RECORDER CO.

for best machines on advantageous terms

		D	epo:	sit			nthly	Cash Price		D	epo:	it			nthly ents	Cash Price
		£	s.	d.	£	s.	d.	Gns.		£	s.	d.	£	s.	d.	Gns.
4-TRACK STERE	OIN	101	NA	UR	AL				MAINS 4-TRACK							
Ferrograph 424		11	12	0	8	13	2	110	Grundig TK40	8	0	0	5	17		75
Sony TC 500		11	6	0	8	6	8	106	Reps R10	7	5	0	5	8		69
Grundig TK46		10	12	0	7	15		99	Truvox R94	7	5	0	5	8		69
Telefunken 97		10		0	7	9		95	Philips EL3549	6		0	4	17		62
Siemens Mod. 12		8		0	5		11	75	Grundig TK23			0	3		10	45
Philips EL3534			16	0	7	4		92	Philips EL3541/H	4		0	3	5		42
Sony TC 200		8	19	0	6	3	4	79	Elizabethan LZ29	4	0	0	2	19		38
									Philips EL3541	3	15	8	2	16		36
									Fidelity Major de Luxe		13	6	2	15		35
2-TRACK STERE	0/1	101	AN	UR	AL				Ferguson 3202		10	9	2	11	11	33 27
Brenell STB I		12	0	0	9	0	0	£120	Philips "Star Maker"	2	10	7	4	4	'	21
Ferrograph 422			12	Õ	8			110								
Telefunken 98		10		0	7	9	7	95	BATTERY							
									Uher 4000S	9	16	0	7	6		93
									Ficord 202	7	0	0	5	3	10	66
MAINS 2-TRACE	,								Butoba MT5	7	0	0	5		10	66
	_		-	_			-		Grundig TK6		17	0	5	.2		65
Brenell 5 Type "M"		9	5	0		18	.7	88	Stuzzi Magnette	6	4	0	4		11	59
Ferrograph 5A/N	***	8		0		10	10	85	Optacord414Bat./Mains		19	0	3	14	0	47 25
Telefunken 85	***	8	15	ő		17		83 75	Philips EL3586	2	12	0		13	5	25
Grundig TK41 Brenell 5/2 (Meter)	***	7		6	5	16	7	74								
Brenell 5/2	***	7	15	ő	5	8	8	69	TRUVOX HI-FI TAR	PE	UN	HITS				
Truvox 92	***	.7	5	ŏ	5	8	8	69	2-TRACK							
Reps RIO		6	4	o	4	12		59	PD.97 Stereo	8	19		6	3	4	79
Telefunken 95		6	4	o	4	12		59	PD.93 Mono	6	4	0	4	12	11	59
Grundig TK18		4	2	0	3	ī	5	39								
Grundig TK14		3	13	6	2	15	2	35	4-TRACK							
Wyndsor Trident		3	10	0	2	11	II	33	PD.99 Stereo	8	19	0	6	3	4	79
Ferguson 3200		2	16	6	2	0	10	26	PD.95 Mono	6				12		59
H.P. also ove	er 18	and	124	mo	nths				Open Saturday 6 p.m.	<u>.</u>	Frid	lay 6	5-30	p.n	n.	

If unable to call, write for free brochure, or send deposit now for quick delivery or telephone SWI 4977 for FREE HOME DEMONSTRATION

FREE DELIVERY PART EXCHANGE

THE RECORDER CO

SIEMENS STEREO PRICE REDUCTIONS!

Model 12 Portable. 2 Built-in Speakers. Was 93 Gns.

3 leads for Sound-on-Sound recording. Freq. response 45-20,000 C/S. 3 tape speeds: 7½, 3¾, 1¾ i.p.s. 2 VU meters.

Remote control and mixing facilities. Auto stop. Duo-playback.

Straight-through amplification.

Models 10-14 Portable - I Built-in Speaker

Was 89 Gns. NOW 69 Gns. Deposit £7.5.0 and 12 payments of £5.8.8

We will be pleased to demonstrate this fine model or send full details.

(Dept. T) 188, WEST END LANE, WEST HAMPSTEAD, LONDON, N.W.6
Telephone: SWI 4977

TAPE DECKS—HI-FI EQUIPMENT—MICS—RADIOS—SPEAKER SYSTEMS

Today's outstanding home entertainment is HI-FI.

YOU SAVE £££s BY CONSTRUCTING THESE FINE KITSETS YOURSELF.

TAPE AMPLIFIER UNITS: Models TA-IM and TA-IS. The mono version, TA-IS, by the modified to the stereo version, TA-IS, by the modified in kit TA-IC. Special features include bias level control, recording level indicators, TA-IC £6.15.0. TA-IM £19.18.0. TA-IS £25.10.0.

A Tape Recorder requires a Tuner

HI-FI FM TUNER Model FM-4U
Available in two units. Tuning unit (FMT-4U £2.15.0 incl. PT.), I.F.-amplifier (FMA-4U £13.3.0.)
Printed circuit for I.F. Amplifier and Ratio detector own built-in power supply, 7 valves. Tuning range, 88-108 Mc/s.

Total Price £15.18.0 kit

FM TUNER

FM TUNER

Total Price £15.18.0 kit

TAPE AMPLIFIER SYSTEMS Send for details of other models.

A wide range of Speakers and Systems

Prices from £18.6 to £23.4.0 kit.

COTSWOLD 2 MFS SPEAKER SYSTEMS
The "Cotswold" is an acoustically designed enclosure 26" × 23" × 14½" with 3 speakers covering the full frequency range 30-20.000 cfs. The "Cotswold" MFS. A minimum floor space model size 36" high × 16½" × 14" deep.

HI-FI AM/FM TUNER. Model AFM-I Also available in two units as above: Tuning heart (AFM-TI £4.13.6 inc. P.T.) and I.F. amplifier (AFM-AI £21.16.6.).

Total Price £26.10.0 kit

AM FM TUNER

Equipment Cabinets

A range of equipment cabinets is available including kits, ready assembled cabinets or assembled and fully finished cabinets. Why not send for full details free of any obligation? Prices from £6.19.6 to £29.8.0.

Models D83-2 D83-4 High quality stereo D83-2 2 track for higher fidelity £31.10.0.

D83-4 (identical presentation)

£29.8.0. TRUVOX D83

DAYSTROM LTD.

Gloucester, England

Trices from £1.0. to £23.4.0 kit.

COTSWOLD & MFS SPEAKER SYSTEMS

The "Cotswold" is an acoustically designed enclosure 26" × 23" × 14½" with 3 speakers covering the full frequency range 30-20,000 c/s. The "Cotswold" MFS. A minimum floor space model size 36" high × 16½" × 14" deep.

Prices either model £23.4.0 kit.

COLLARO STUDIO DECK This stylish tape transcriptor is by far the best "buy" in its price range, with 3 speeds 11, 31, 71 i.p.s. £17.10.0.

THERE IS A MODEL IN THE HEATHKIT RANGE TO SUIT YOUR REQUIREMENTS Send for FREE Catalogue and full details.

- Deferred terms available in U.K. over £10.
- All models available assembled and tested.
- Prices gladly sent on request.
 Packaged deals of audio equipment save you more money.

Without obligation please send me FREE BRITISH HEATHKIT CATALOGUE Full details of Model(s)..... e (Block capitals please) T.2

TWO FOR TAPE FROM WHARFEDALE

MODEL W2

A really compact loudspeaker system giving full range performance on mono and stereo.

Size: $23\frac{1}{2} \times 14 \times 12$ Weight: 37 lb. complete Frequency Range:

30-17,000 c/s.

Max. Power: 15 watts Impedance: 15 ohms.

£27.10.0 in whitewood. £29.10.0 fully finished with a choice of oak, walnut, or mahogany veneers.

As the waveform shows the enclosure gives distortion free performance down to 30 c/s with 4 watts input.

FREE LEAFLET ON CABINET MODELS ON REQUEST

BOOKSHELF 2

Where space is limited or where mobile external speakers are required for use with a mono or stereo Tape Recorder or Record Player, the "Bookshelf 2" gives remark able performance judged on a size/price/mobility basis. Units: specially designed Size: 19 x 11 x 6\(\frac{3}{4}\) deep. Impedance: 8—16 ohms. Weight: 18 lb.

10 in. and 5 in. Speakers are fitted with Wharfedale Silver Magnets 12,500 lines flux density. Polished Walnut, Oak or Mahogany Veneers. £16.10.0.
Unpolished £15.15.0.

The clean low-frequency performance is clearly illustrated by the wave form oscillograms taken with an input power of three watts.

50 c/s

60 c/s

Load Matching: When used with a set or tape recorder with small output at 2/3 ohms a WMT 1 transformer is worth fitting for optimum results.

FOR THE DO-IT-YOURSELF TAPE MAN

Two loudspeakers from the Wharfedale Super Range which will give excellent results on mono or stereo.

SUPER 8/RS/DD

Impedance 10/15 ohms.

Ceramic Magnet
Flux density 14,500 oersteds.

Aluminium Voice Coil
Max. input 6 watts rms or 12 watts peak.

Frequency range 40-20,000 c/s

Price: 134/2 inc. P.T.

Total flux 60,000 maxwells

Bass resonance 50/60 c/s.

SUPER 10/RS/DD

Impedance 10/15 ohms. Flux density 16,000 oersteds Max. input 10 watts rms or 20 watts peak. Frequency range 30-20,000 c/s. Aluminium voice coil. Roll surround and double diaphragm. Base resonance 38/43 c/s. Price: 218/8 inc. P.T.

Cabinet construction sheets available free on request.

WHARFEDALE WIRELESS WORKS LTD

IDLE · BRADFORD · YORKSHIRE

Telephone: Idle 1235/6

Telegrams: 'Wharfdel' Idle Bradford

AKAI Model 345.4 track, 2 speed, full stereo or monaural, fully automatic operation, protected circuit, automatic re-play device, total output 20 watts, V.U. meters, remote control. Basic price £208.19.0. Remote control £6.10.0

AKAI Model 707. 2 track, 2 speed monaural, V.U. Meter, single touch speed control, automatic shut-off device. Total output 6 watts, Complete with microphone, recording tape, empty reel, reel caps, service cables, and full instructions. \$88.4.0

... the most important contribution to the development of recording equipment has been made

4-TRACK TAPE RECORDER

THE WORLD'S FIRST 'X'-FIELD TAPE RECORDER

vivid **AKAI** sound. From the lucid treble notes of the piano to the brave and brassy blare sheer quality of of the trumpet, **AKAI** tape re-corders will faithfully repro-duce your favourite sound time and time again-at your command.

AKAI Model M-7. 4 track, 3 speed, full stereo or monaural, twin amplifiers, cross - field recording head, total output 12 watts, V.U. meters. Complete with microphones and accessories £139.13.0.

AKAI Model 903. 2 track, 2 speed monaural with mixing facilities, V.U. meter, monitoring switch, Instant Stop device, supplied complete with microphone. Reel

of tape, spare reel, reel caps, 50 cycle adaptor and splicing tape. **£84.0.0**

Twin speaker systems are available for all AKAI machines and range from the SS 50 at £31.10.0 through the SS 55 at £37.10.0 and the SS 70 at £38.17.0 to the SS 100 at £43.14.0 and a full range of accessories are available for all models.

If the Akai M-7 is not yet at your usual dealer, write for literature and detailed information to:-

PULLIN OPTICAL COMPANY LIMITED, U.K. Marketing Organisation for the World's Finest

Ellis House, Aintree Road, Perivale, Greenford, Middlesex. Tel: ALPerton 1541/7 Visit our London Showrooms at 93-97 New Cavendish Street, W.1.

HITACHI

TOP NAME IN

TRANSISTORIZED TAPE RECORDERS

BELSONA TRQ 399. Price 35 gns.

Tape

Tape Speeds

Motor

Recording Time

Output Speaker

Amplifier

Recording System Erasing System Track **Rewinding Time** Fast Forward Winding Time Frequency Characteristics

Dimensions

Weight

3 inch recording tape (85 mm diameter) 31 inch/sec (9.5 cm/sec) 1 inch/sec (4.75 cm/sec) 6V, 0.6W, with electric governor 34 min, both ways at 32 speed. 68 min. both ways at 1 } speed 500 mW 4 inch x 21 inch (10 x 7 cm) P.M. speaker 6-transistor amplifier, 1-transistor high frequency generator AC bias system DC electromagnetic system Double track Less than 4 min.

Less than 4 min. 150-7,000 cycles (31 speed) 150-4,000 cycles (1 7 speed) Four flashlight cells (used for both amplifier and motor) Width 8 13/16" (224 mm), Height 3%" (85 mm), Depth 64" (155 mm) 4.4 lbs. (2 kg) including batteries

Compact Belsona portables offer many features previously found only in standard models. 'Hitachi Ring Base Transistors' for full tone and volume. Level Meter recording guide and battery life indicator. Transistors eliminate warm-up, permit immediate recording and playback. Hitachi also offer finest quality mains operated models, like the TRA 500.

Convenient Accesssories 1 Highly sensitive dynamic microphone...1 Earphone for play back or monitoring recording . . . 2 Extension cords for recording from radio or for replaying over radio speaker . . . 1 Hitachi recording tape permitting over 1 hour of recording ...1 Splicing tape for connecting tapes ...1 Reel ...1 Polishing cloth for wiping off head . . . 1 High quality leather case with shoulder strap for convenience in carrying.

Power sources for home use throughout the world can be used. Hitachi AC Adaptor can be connected easily.

For full details please consult your dealer, but in case of difficulty, contact: Lee Products (G.B.) Ltd., 10/18 Clifton Street, E.C.2 Telephone: BIS 6711 (Distributors for U.K.)

How long is three inches?

Six hundred feet of the new SCOTCHTRIPLE PLAY TAPE

- The new 3" reel of Scotch Triple Play Tape is 600' long
 The finest 3" Triple Play Tape on the market
 And costs less per foot than other top brands.
- Scotch Triple Play Tape not only plays longer, it lasts longer too
- It's coated with "Superlife" a new oxide coating that eliminates rub-off and lengthens tape and recording-head life.

MINNESOTA MINING AND MANUFACTURING CO. LTD.

3M House, Wigmore St., W.1. Tel: Hunter 5522

3 M and Scotch are trademarks of Vinnesota Mining & Manufacturing Co.

Available in 3" and 4" reel sizes

How fast is Speed P

Among the many factors taken into consideration by Tandberg engineers when designing semi-professional tape recorders are Tape running speed and maximum reel size.

It is now more than ten years since Tandberg demonstrated their ability to produce a standard of performance at 7½ i.p.s. better than that previously achieved by many expensive 15 i.p.s. tape recorders. Since that time the completely dedicated Tandberg tape recorder research team have progressed from one outstanding development to another.

With a speed of 15 i.p.s., and before the advent of modern Long Play tapes, a 10½" reel was essential. The modern Tandberg Series 6 or 7 use 7" reels and with L.P. tape will play 45 minutes at 7½ i.p.s. or 1½ hours at 3½ i.p.s. uninterrupted. This has enabled Tandberg to produce semi-professional tape recorders weighing only 25 to 28 lbs. and measuring 15½" x 11½" overall.

Due to their modest dimensions and absence of overhanging reels, Tandberg Series 6 and Series 7 have therefore established them-selves as first choice for inclusion in permanent Hi-Fi installations.

With final reference to Tape Speed as related to performance we

"At 71 neither he nor the reviewer could distinguish the tape from the original. At 32, the two could be barely distinguished. The reviewer made his differentiation largely on the basis of slightly higher background noise when the tape was played". (Tandberg 64 reviewed in AUDIO March 1963).

"Even at the lowest tape speed of 1% i/s it needs a sharp ear and a really good performance source to be sure, every time, whether you are listening via tape or directly". (A. Tutchings reviewing Series 6 (2-track) in The Tape Recorder).

Write for details of Tandberg Series 6 & 7 Tape Recorders and 28 page booklet of Technical Reviews.

RECORDING MAGAZINE

Vol. 8

No. 7

July 1964

IN THIS ISSUE

Tape trends and tape talk 272

Writing a tape script Roy Russell

> Recording music 274 Rupert L. Tams

Recording on location

Dramatape Miscellany 277 By Perspective

> 278 Sound Effects Alec Nisbett

Test Bench 280 Philips EL3300 and Sanyo Portable 'S'

John Borwick asks 283

Service Bureau Harry Mack

Tape records reviewed 286 **Edward Greenfield**

Popular music on tape 287 Fred Chandler

> Jazz on tape 287 Mike J. Gale

New Products 288

News from the clubs

Tape Exchanges

Advertisement Inquiries Service 293

COVER PHOTOGRAPH: "I'm Matt Dillon. And my brother, he's the one wearing the helmet, is John Wayne of the U.S. Marines. We're having a bottle, and that thing we're talking into is our only link with civilisation." Or, for the technician, the new Phillips EL 3300 cassette-loaded battery tape recorder is put through its paces by two young enthusiasts. The recorder is reviewed on page 280 of this irsu.

"TAPE Recording Magazine" is published on the third Wednesday in the month, by Print and Press Services Ltd., from 7, Tudor Street, London, E.C.4.

"TAPE Recording Magazine" is available by a postal subscription of 25s, per annum (U.S.A. \$3.75) including postage, or it can be obtained at newsagents, bookstalls and radio and music dealers. In the event of difficulty, write to the Publishers at 7, Tudor Street, London, E.C.4.

Back numbers, if still in print, are available at 2s. 6d. per copy.

Address all communications

TUDOR STREET, LONDON E.C.4

FLE 1445

EDITORIAL.

ADVERTISING

Editor, R. DOUGLAS BROWN

Advertisement Manager, MISS PAMELA DURHAM Assistant Editor, FRED CHANDLER

Tape trends and tape talk

By the Editor

IT IS SOMETIMES amazingly difficult for the idealist to do his good works. Sometimes his motives are misunderstood. Sometimes he gets into difficulties because he needs the co-operation of others who take a severely practical view of life.

A problem of the second type now confronts tape enthusiasts who are organising services for the blind.

From the original idea of reading on to tape books, articles from periodicals and the like, some enthusiasts have developed special tape magazines for the blind; these are full of interest of every kind, with musical links, commentaries and interviews, and documentary material.

The Post Office have a long-standing arrangement whereby they carry Braille books and "talking

books" at special concessionary rates.

The concession was first introduced in 1936 because Braille books are more bulky and much heavier than ordinary printed books and the blind person would have been at a considerable disadvantage when it came to sending them by post.

When, later on, the "talking book" came along, the Post Office extended the concession to cover it, feeling that the same principle was involved as in the original

concession.

Now, however, the "tape magazine for the blind" has come to the notice of the postal authorities and they have ruled that the postal concession cannot be extended

to cover it.

This is a situation in which one sees clearly that the decision is legalistically correct, but its consequences are thoroughly undesirable. Most of the enthusiasts who prepare these tape magazines for the blind do it as a voluntary service, making their own equipment available free and giving up much of their time willingly to the task. In many cases the tapes have been donated specifically for this work. The only expense, then, is the postage.

If this basic expense is now suddenly increased, many amateur enthusiasts may find it difficult to sustain their service on the present scale. The Post Office will gain nothing; the blind will lose.

And, as so often with legalistic decisions, an ingenious legalistic mind can readily devise means of defeating the Post Office intention in most respects.

As I understand it, the whole script for a "tape magazine for the blind" could be published in a duplicated news-sheet with as small a circulation as you like and then read on to tape, and that tape would qualify for the concession! Only the music would need to be sacrified.

I think the Post Office official who has decided this matter has acted in accordance with the rules. But I should like to see the representatives of the blind taking the matter up and having questions asked in Parliament, so that a revised decision, based on common-sense and charity, may be announced.

WHO ARE THE BEST customers of British manufacturers of tape recording equipment. In Europe, most recorders are exported to Denmark, Belgium and Switzerland.

Last year about 36 per cent of British exports went to Europe, about 15 per cent to North America and about 10 per cent to Asia.

Over one and a quarter million pounds' worth of tape was exported last year.

AS READERS MAY HAVE guessed from the absence of news in recent months, the Telcan video machine will not be on the market as soon as was hoped.

In America, where Telcan have linked with Cinerama, the appearance of machines in the shops is now off until next year. I anticipate that the British launching will come after the American debut

Meanwhile, another major American company, Fairchild, have announced a videotape recorder. Like Telcan, it records at 120 ips, but quarter-track on standard quarter-inch tape (Telcan is half-track).

The Fairchild recorder has a price-tag of less than 500 dollars (about £180), with a closed circuit TV camera

at about 150 dollars (£55).

EVERY NOW and then *Punch* turns to tape recording for a laugh. And it is, indeed, a subject which gives the humorist plenty of scope. I am not surprised that Mr. E. S. Turner, the author of the latest *Punch* piece, enjoyed himself at the expense of a reader who wrote to one of our contemporaries discussing stereo.

"Listening in bed with one's head upside down creates the effect of an orchestra playing upside down," this reader apparently wrote in all solemnity.

Mr. Turner also looks at the new offers of sleeplearning equipment and warns: "wait until the marriage guidance and happy wedlock people start sending out their under-the-pillow suggestions."

As for video prospects, he sees a happy prospect ahead: "The ultimate dimension in happiness will be attained—that of appearing on television without having one's head bitten off by Robin Day or his ilk."

Touché.

LAUGH WITH JEEVES

"I thought I'd try a spot of video tape-recording."

Script-writing, like other forms of creative work, cannot be taught. In this new series a writer for stage, radio and TV gives some practical guidance starting with "The Treatment".

Working on a tape script

By ROY RUSSELL

A SCRIPT is a script whether you write every word in full dialogue layout, or make fairly detailed notes and run it into conversational English as you tape it, or jot down headings and extemporise on them, or interview people off the cuff, or waffle on with no particular plan to guide you.

The result, for good or bad, is a script and may be cut, edited, reshaped or augmented from a verbatim type-back or directly on the tape. You will be very fortunate if your live material does not need working on. Professionals do it all the time. "Don't worry if your script runs over the 58½ minutes" a BBC producer told me, "We'll cut it back on the tape after production. A line here, a word there." And this from a radio play that I had considered a final highly-polished script.

There are three general types of tapescripts. First, the dialogue script which is intended for actors practised in playing to microphones (not necessarily professionals, by any means) or by a commentator skilled enough to make a script come to life—giving the impression that he is thinking it up as he goes along. For examples, study BBC Repertory company actors and such topclass script jockeys as David Jacobs or Jimmy Hanley.

We are concerned here with creating the script rather than its execution, although the scriptwriter must always be imagining, all the time he is working on it, how he intends it to be interpreted. A fast or exciting scene is written in shorter phrases than a slow or quiet one and so on.

But some recordings may actually be on

hand when scripting begins. This is the second type of script where the material has been recorded as the opportunities occurred and is now available for dovetailing, as it stands, or edited, into an overall script.

The third type is where the script is prepared in advance with gaps left for actuality material, interviews, on-the-spot sounds, effects and perhaps a mixture of the real and the fabricated to be recorded subsequently. Each type has its merits and uses. Your

Each type has its merits and uses. Your subject matter or basic idea may lend itself better to one of them. But quite often a good tape programme could be made by each method. These would be different treatments of the same subject, and choosing the treatment should be one of your first chores when setting out to write a script.

The obvious treatment for a sound programme of say, a football match, would be a fast, all-talking commentary with actuality backgrounds mixed in. Less obviously, and with possibly more artistic and less sports reportage, the subject could be treated from the emotional angle: the teams in the dressing rooms before and after, thoughts aloud, the irony of the "before" and "after" contrast, the cocksure team loses, those who secretly thought they had no chance won; or as a comedy, on the field remarks to each other and the referee, crowd comments, referee mind-wanderings to his domestic troubles; or as a fantasy, using musique concrete effects for the patterns of the players, the boot of the ball, the cornerkick, the penalty, the goal, etc., or the actuality of the victorious (or vanquished) team's return home. Or both.

The decision as to treatment is a very important one and, if possible, it should be taken before any recordings are made. This must affect the format of the script, its details and even the way the recordings are made. Background effects may be called for to be real or synthetic, symbolic or non-

Whatever your treatment, however, it must have shape, as with a sonata or a symphony, a novel or a film, or a play. Of course the skeleton shouldn't show when you have clothed it in the flesh of dialogue. Its purpose is to hold the finished job together. And when we look later on at the purpose of the basic shape we will know how to create it.

Where material which shows potential as the bones of a programme has already been collected the treatment has to be considered in reverse. The recordings should be played through and studied carefully to elicit what type(s) of treatment they best lend themselves to. Which amounts eventually to the same thing.

If more than one person is working on the programme, it is as well to explain the treatment to everyone concerned. A good idea can always be enthused about: "This is a new angle on the subject, chaps. I don't think it's ever been done before . . . well, not quite like this. Nesta Pain once did a programme on insects but this is human beings and the story is quite different."

This not only informs and encourages the team, it is a good test of whether your idea and treatment are worth working on anyway. You may find yourself having to defend them against criticism. Now is the time to discover fundamental weaknesses. So never be ashamed to say "Well, it's an idea," and search for a better. Or even a variation which overcomes the criticism. When thousands of inches of tape have flowed past the record-head it is a bit late in the day.

It is wise, therefore, if you are a lone worker, to criticise your own ideas. Self-criticism at all stages is a good thing any way, and particularly early on. On the other hand never allow it to stifle your creative impetus. If in doubt about an idea, give it a whirl. If it doesn't come off at least the practice has been valuable, particularly if you can pin-point why it hasn't. And there is always the glorious chance that it might come out not only different but good.

So keep your thoughts on the general treatment of your subject flexible. If you have doubts be alive to them but don't let them hold you back. Any section of a script can be re-written or even scrapped.

If working on paper comes slow and laborious to you, slam your thoughts onto tape as fast as they bubble out, jumping illogically to a new idea as you exhaust the previous one.

It is when you play back, selecting and rejecting, trying to put the pieces together and reject the no-good stuff that the work begins. More time has to be spent in perspiration than inspiration. Too many scripts show brilliant ideas, inadequately worked upon. Which is a pity.

I intend to deal with the shape and structure of a script at length, so it will be the subject of my next two articles. But don't be hidebound by the thought of overall sequence, continuity and linkage. Get the clay in your hands first; moulding should begin only when you have more than enough to work on.

Once you have decided on the treatment let your imagination take flight. Shape it to your ends afterwards, only if, and where, the results do not measure up to your requirements. I shall be saying more about the practicabilities of flexible working in later articles too.

Meanwhile if you have particular scriptwriting problems let me know and I will try to elaborate on them in this new series.

CREATIVE RECORDING

Recording a quartet with solo horn only

By RUPERT L. TAMS

MUSICIAN friend asked me if he A could record the four parts of a horn quartet on tape. He would then be able to say to admiring colleagues-"This is me playing with me, myself and I.'

Having heard records of certain great singers performing duets with themselves, there are certain artistic advantages which we had noticed.

In the first place, an artist always inflects notes the same way. Secondly, ideas on phrasing the superimposed parts are not likely to conflict between, say the tenor and bass if the same person is singing them both, and thirdly, a single interpreter will be equally "standard" as regards tempo and dynamics of the whole music.

For example, a cadence of two successive notes of the scale played by one musician and then another, may differ considerably. (From bitter musical experience I suspect that in fact most musicians have a different way of playing any one given note.)

There is also the little matter of the rests and those mysterious time intervals between finishing one note and playing the next, only indicated vaguely in the score as "legato"

or "staccato" or by other foreign words.

I had been studying these by slowing down the piano recordings of the late Arthur Schnabel, and if I am to believe my ears the liberties he took with these unwritten time intervals are such when enlarged by slow tape speed, that Herr Pro-fessor would have been relegated to the beginners' class, provided of course that the examiner had an ear equal in acuity to the tape recorder.
So it seems that from the interpretive

point of view, much is to be gained by one musician playing many parts-on with the one-man band.

Apart from having one performer, sorry, executant, we should only be using one instrument.

With four horns there would be, unavoidably, slight differences in the colour harmonics or tuning, whereas one instru-ment superimposed on itself should blend perfectly, any tonal idiosyncrasies or timbral dissonances not beating discordantly with those of the three others.

Both these arguments substantiated our reasons for trying to record a quartet using one instrument and one player.

The work to be thus impermeably taped was a quartet for horns by Hindemith which had the advantage of being little known (outside of horn playing circles that is, where its intervals of ninths and elevenths are very highly regarded, perhaps because if a wrong note is played it is likely to fall into this scheme and the listener thinks into this scheme and the listener thinks— "Ah yes that must be another eleventh."). It also had commendably short movements.

In our first attempt at the recording the In our first attempt at the recording the simplest possible means were used. The parts were superimposed using two tape recorders. The recorded part was played back from one through a hi-fi loudspeaker system, with the player adding the next part. These were then recorded by the second tape recorder via a suitably placed microphone.

The two parts are then played back and the third part added and so again for the fourth one.

As a visual metronome, we had equipped ourselves with a weight on a piece of string, but our artist, being used to playing in a major orchestra disdained it, the preliminary ejaculations of the tape recorder operators serving as an adequate starting indica-tion as the conductors baton would be.

We used an expensive machine for recording, the tapes being changed over to a good so-called "domestic" type machine for playback through one of the best hi-fi setups I have heard.

The first adjustments for sound level were made, our instrumentalist playing the entire first movement bass part. This was then recorded and the tape moved to the other

recorder for playing back.

The operator of the recording machine had noted the amplitude of the maximum peaks and had set his control to half the value for the next operation of superimposition—fortunately the horn is not a very per-cussive instrument. The microphone was placed midway between the player and the loudspeakers for adding this next part. He then recorded two-thirds of the third

part and one-third of the second (a whim of his to avoid difficult counting) accompany-ing the bass part without difficulty as it poured from the loudspeakers.

On playback, we were horrified to hear a loud clacking noise with almost every note. It was of course the valves of his There was also a small amount of high frequency noise present which we did not like either.

The former was easily cured by asking our artist not to bang his valves; by moving the microphone farther away from him; and arranging to point the horn directly at the microphone.

The microphone we used was an omnidirectional, very sensitive crystal one, of which we then had a high opinion.

The high frequency noise, we suspected was caused through playing back with a larger head gap than that of the tape head of the recorder, this integration introducing transient harmonics rather like rectification. So from then on we altered our operative

So from then on we altered our operative system, always playing back from the same machine which had made the recording.

Instead of taking off a reel of tape and passing it to be placed on the playback machine, the simpler process of unplugging the microphone from one machine and the amplifier from the other and exchanging leads was adopted. As with our previous method, we had to consider that we were method, we had to consider that we were playing back three times, and the finished four parts would not be on the same reel of tape on which the first part was recorded. It would never have done to present our musician with a reel containing three-quarters of his work.

The horn player applied salve liberally to his lips and we started again with the bass part of the first movement.

When three parts were on tape we could but admit that the band of high frequency noise was not merely still with us but was growing and developing as much personality as the scratch of an old '78 disc. Having completed the last part, we found

that the result, though interesting musically, was far too low-fi for any connoisseur of sound reproduction to applaud.
We listened critically, argued, and con-

cluded that it sounded very like microphone

Any X-cut quartz crystal has piezo electrical resonances which can be stimulated by a sound wave containing suitable harmonics. On each successive recording the microphone might act as a filter emphasising its own characteristic band of noise, selectively from the speaker source. (We were being too clever about this.)

The acoustic resonance of the room undoubtedly added to the noise and in the

(Continued on page 278)

Have you ever tried recording the 'silent' countryside?

By L. REID

Now that so many battery recorders are on the market at prices to suit every pocket many more people will be tempted to have a go at outdoor recording. If you are joining the ranks for the first time don't expect too much at the start; early attempts at outdoor work are liable to resemble the decapitated photographs produced by our first camera! There is more to outdoor recording than simply taking a battery recorder into the nearest wood and switching on, although a man who did just this came first in a tape recording contest! The element of luck involved makes this a most fascinating hobby.

I must warn you that if you have any ideas of a peaceful countryside "where the lowing herd winds slowly o'er the lea" you can discard them at once. Unless you are very lucky indeed the lowing herd will be inaudible above the noise of farm machinery, and one might as well be in a factory as in a harvest field when the modern reapers are at work. The recordings will sound very much the

Even the sounds of Nature herself appear rather overpowering at close quarters to some people. There is a story of a towns-

man who went to the country for a holiday and returned next day complaining of animals bawling their heads off and birds screeching outside his bedroom window at unearthly hours! Sometimes I wish I could find as much vocal activity when I take my recorder out; all too often conditions are exactly the opposite, and only unwanted noises greet the microphone.

Even in the most remote areas someone is sure to be shouting, or trying to sing; clattering round in some old jalopy or shricking overhead in a jet plane. I've en-countered hammering and banging and clanking in the most unexpected places, and noise carries long distances in the open air, which seems rather strange in view of the damping effect of the atmosphere.

The noisy people always seem to start their infernal din just as the bird I've waited ages to record begins to sing; the only sounds I get on tape then are unrepeatable! A fortune awaits the man who invents a microphone with the human ear's discrimination against background noises.

It is now several years since I made my first attempts at outdoor work. I sallied forth with a brand new Butoba and high hopes of getting results to equal those of Ludwig Koch! I soon learned better.

My first discovery was that as soon as I My first discovery was that as soon as a left the shelter of my four walls I was "troubled by wind" . . . not internally, but through the microphone. The lightest breeze sounded like a howling gale and effectively blasted all other sounds off the tape. Microphone wind shields are available but are rather clumsy things to carry, and often a crumpled handkerchief wrapped loosely round the microphone will help. One also learns to shield the micro-

phone with your body and clothing.

Incidentally if you think it would be easy to record the sound of wind in trees...
just try it, and you will learn a valuable

My first live subjects were blackbirds; they simply gave themselves up from every tree. Thrushes, rooks and robins proved equally agreeable. In fact one robin sat on a post while I walked up to him and thrust the microphone almost under his beak as he warbled happily. I thought I was making excellent progress until I decided to go after more elusive game such as cuckoos and corncrakes, both of which seem scarce in my area.

Then the fun began!

I drove all over the countryside asking people if they could tell me where I could find a find a cuckoo, but they only looked at me rather oddly. Nor was I any more successful in tracking down a corncrake, although I sometimes got other sounds on tape during my search.

Once when working my way quietly round a promising meadow I was startled by a loud roar close behind me. Fearing that I was about to be tossed by a bull I turned quickly and came face to face with . . . a cow! She was peering through a gap in the hedge to see what I was up to. Very soon her companions joined her and presented me with a lowing herd in ideal recording conditions. Intrusions are not always so welcome!

There was an evening when I waited beside a lake to record some ducks which where quacking and splashing towards me.
Just as I switched on a group of children
erupted, apparently from nowhere, and ran
yelling towards the water. Seeing my
equipment of course they wanted to know
what I was doing and if I was from the BBC; so like the ducks, I departed hastily. Fishermen always refer to "the one that got away" but the recordists phrase is "if

only something had happened a minute earlier, or later."

Nowadays I seldom go out with any definite ideas of collecting a particular sound; I'm content to search for sound offers and take what offers. This is much effects and take what offers. This is much more rewarding. Sometimes one gets rather bizarre results . . . like the waterfall which blew up!

I'd been recording the water tinkling in a small glen . . . miles from human habita-tion I thought . . . when a loud explosion made me jump. Apparently someone was shooting rabbits in a nearby field. I do not look in the least like a rabbit but I thought it wise to beat a hasty retreat with my recording of the waterfall which ended abruptly in an explosion.

Farm animals can prove every bit as temperamental as any prima donna. Some-times it seemed as if every living creature had taken a vow of silence . . . maybe in protest against the noisy human race.

protest against the noisy human race.

I often drove for miles along country roads past flocks of "dumb" sheep, herds of pigs without a single grunt amongst them, and flocks of hens which had indeed "cut the cackle"! Sometimes it seemed they did it on purpose. I could hear them during my approach and again as I left the scene, but while I was there . . . silence.

On one of these outings my wife suddenly exclaimed "sheep" referring to a flock glimpsed through the hedge. Grabing my gear I made for a gap. There they were, but the only sound was of tearing grass and chewing. I regarded them and

grass and chewing. I regarded them and they stared at me; a few even stopped chewing for a moment in contemplation of the strange sight. I made encouraging sheep noises but they only continued to look at me stolidly, and I thought, rather pityingly. Then as I turned away a single derisory "baa-a" followed me, and from the car I heard a chorus of "baas" as though they were discussing me... but I did not go back. Once is enough to be fooled by

On another occasion it was my turn to fool some animals. I was able to do this with the help of a recording of a young bull, who, incidentally, also seemed to hold me in low esteem. He must have been of a wandering disposition for he had a metal plate fastened across his horns. This had slipped sideways giving him a rakish look as he glared at me out of one eye. He obliged with a magnificent display of bellowing . . . all duly recorded, and finally turned away with a sound very like a very contemptous "yah."

Next time I encountered a hard of citart

Next time I encountered a herd of silent cows I played back the bull's deep voice. Their indifference vanished immediately and they looked as interested as a cow can and pressed forward with gentle "moos". I was afraid they would fall through the hedge in their eagerness to find the bull.

This playback idea can produce some amusing results. If a recording of a blackbird or robin is played in a garden the odds are that the "resident" bird will come tearing up in great excitment to find the invisible intruder! I wish I'd had some real

sheep noises to play to those sheep.

These are only a few of the sort of experiences which the outdoor recordist may expect, and travelling around with a battery recorder makes every outing much more exciting. Besides, the tapes provide entertainment for the winter evenings, when through the miracle of sound recording we can re-live our happiest moments. Such recordings are to us the equivalent of the big-game hunter's moth-eaten animal heads on the wall, or the fisherman's rather dilapidated fish in a glass case.

Only our trophies are ALIVE!

Always in stock an unrivalled selection of

- Tape Recorders
- Hi-Fi Equipment
- Tapes
- Microphones

Free demonstrations: Honest advice

COMPLETE STEREO TAPE RECORDERS (4 TRACK)

Sony 521-72 and 32 ips			£130.4.0
Akai M6-71 and 31 ips			£136.10.0
Pair extension speakers for above			£31.10.0
*Telefunken M97-71, 37 and 17 i	ps		£99.15.0
*Tandberg Series 7-71, 31 and 11	ips		£97.13.0
Sony 464 CS-71 and 31 ips			£98.14.0
Philips EL.3534-71, 31, 17 and 15			£96.12.0
OUTSTANDING TWO TRACK		O R	ECORDER
TELEFUNKEN M98 — SEPARA		COR	D/REPLAY
HEADS — ALL FACILITIES			£99.15.0

STEREO TAPE UNITS

*Ferrograph 422 U, 2 track 71 and 32 ips	£115.10.0
*Ferrograph 424 U, \$T playback 7\$ and 3\$ ips	£115.10.0
*Tandberg Series 6, 2 or 4 track 71, 33 and 13 ips	£115.10.0
Sony 464 (one replay amplifier) 71 and 31 ips	£75.12.0

FOUR TRACK MONO TAPE RECORDERS

*Telefunken M.96-71, 31 and 12 ips		£72.9.0
Philips EL.3549-71, 31, 17 and 15/16 ips		£65.2.0
Philips EL.3541—3\(\frac{3}{4}\) ips only		£37.16.0
Philips EL.3541/H-33 ips only		£44.2.0
Elizabethan LZ.29 (illustrated)-71, 31 and	12	
ips		£37.16.0
Elizabethan Popular 400-34 ips only		£26.5.0

TWO TRACK MONO TAPE RECORDERS

*Reflectograph Model A (3 head system)—7½ and 3¾ips	£110.5.0
*Vortexion WVB (3 head system)—7½ and 3½ ips	£110.3.0
*Vortexion WVA standard system—71 and	2110.5.0
3½ ips	£93.13.0
*Ferrograph SA/N (modernised)-71 and 31 ips	£89.5.0
*Telefunken 85 " The Classic "-71 and 31 ips	£87.3.0
*Telefunken 95-71, 31 and 17 ips	£61.19.0
Elizabethan LZ.30-71, 32 and 12 ips	£33.12.0
Optacord 403 (with monitoring)-32 and 12 ips	£47.5.0
Elizabethan Popular 200-32 ips only	£23.2.0
Sony TC.103-71 and 32 ips with built-in	
medium wave radio	£66.3.0
*Telefunken "Automatic" with automatic	
modulation control	£52,10.0

ALSO AVAILABLE — BATTERY RECORDERS

*Butoba MT.5-3} and 17 ips			 £69.6 0
Optacord 414 (inc. Mains)-33	ips o	nly	 £49.7.0
Philips EL.3585—17 ips only			 £25.4.0
Stella ST.470-17 ips only			 £26.5.0

* Microphones EXTRA

HI-FI IN STOCK Quad Leak SME Garrard Rogers, etc. TAPES BASF Telefunken Philips Scotch EMI, etc.

All types of Microphones

For free delivery—competent demonstrations, good after sales service and the best of Hire Purchase terms call at:—

The Tape Recorder Centre Limited 82 High Holborn, London, WCI.

Open from 9 to 5.30 weekdays—close 12.30 Saturdays Telephone: CHAncery 7401

TAPE RECORDING YEARBOOK 1964

The latest edition of the ever-popular TAPE RECORDING YEARBOOK is now on the bookstalls, or available direct from the publishers using the form below.

CONTENTS INCLUDE

★The only available up-to-date catalogue of every tape recorder on the market with full specifications, price, etc. plus photographs.

*A review of tape developments during the past year

*A chapter on the basic facts concerning tape recording

*Technical, creative and organised activity

★Glossary of technical terms, "at-a-glance" tabulated catalogues of microphones, radio tuners, mixer units and associated equipment

*Manufacturers, dealers and club secretary addresses

PRICE 7s. 6d.

POST NOW to:	7, Tudor Street	, London, E.C.4.		•••
Please send me				t
7s. 6d. a copy(including postage)	(\$1.25), I end	close remittance	herewith.	
Name	Address			

The quality of speech recordings was very good, particularly when played back through hi-fi equipment. (The Extra input on my Leak Point One Stereo is rated at 50 mV and is therefore comfortably loaded by the EL 3300.) The record/replay response curve in the accompanying group confirms the flatness of the response up to around 6,000 cps, which is highly satisfactory for a tape speed of $1\frac{2}{8}$ ips. Indeed the quality of the reproduction is quite surprising from such a small machine. I made a number of recordings from radio and was able to obtain astonishingly good reproduction of music.

Quite apart from the innovations which make this recorder extremely versatile and "quick on the draw," its quality of performance will recommend it to a wide range of amateur and business tape users. The price of 25 guineas seems remarkably low, including as it does a handsome carrying case. The cassettes, which retail at 19s. 6d. each, make an ideal, compact storage system.

Manufacturer's Specifications

Outputs: External amplifier 0.5 volt, 20,000 ohms; headphones 200 mV, 1,500 ohms.

Cabinet dimensions: $7\frac{1}{4} \times 4\frac{1}{2} \times 2\frac{1}{4}$ inches. Carrying case dimensions: $8\frac{1}{4} \times 6\frac{1}{2} \times 2\frac{1}{2}$ inches.

Weight: 4 lb., including case and batteries.
Manufacturers: Philips Electrical Limited,
Century House, Shaftesbury Avenue,
London, W.C.2.

SANYO PORTABLE 'S'

By John Borwick

THE Sanyo Portable "S" tape recorder will strike many people as being a nice compromise between the heavy mains-operated machines (some of them "portable" only in name) and the pocket-sized midgets which, with a few famous exceptions, are toy-like in their fragility and limited technical performance. It is manufactured in Japan by the Sanyo Electric Co. Ltd.

This two-speed, half-track recorder is certainly no toy, as a glance at the specification will show. It is true that the upper case is made of plastic, but it is quite robust and of course normally

RESPONSE GRAPHS

The response graph in Fig. 1 was obtained by recording fixed level tones via the input socket on the EL 3300 and measuring the level reproduced for each tone at the External Amplifier socket.

Some tape recorders have more than one output connection, and I find that I have not always made it clear which was used in the test. For example, in my recent review of the Ferguson 3204 I used the External Loudspeaker socket. The graph showed a falling off in low frequency response, which is in fact a deliberate feature of the design—to prevent overloading the built-in loudspeaker at low frequencies. A superior bass response is, however, available at the high impedance output socket of this machine.

J.B.

has the added protection of the snapover leather carrying case. Except when changing batteries, there is no real need for the machine ever to be taken out of its case. It is designed for operation while being carried on the detachable shoulder strap, and there are port-holes for the volume control, footage indicator scale and loudspeaker grille.

The spools are very firmly held on their spindles by spring clips, so that there is no danger of them coming adrift, even if the machine is tipped upside down. When you are not on the move, the recorder may be used vertically or horizontally. In the horizontal position the machine resembles a square piano, with the controls, input and output sockets and volume meter in a row along the front.

THE CONTROLS

Four identical piano keys give the usual facilities of play, fast wind, rewind and stop. Alongside the play key is the safety record lever, so that it is easy to depress them simultaneously for recording.

Remote controlled start/stop operation is very useful for mobile recording (and of course for dictation, etc.). It is provided for in two ways on the Sanyo machine. First, the microphone carries a slide switch and its cable terminates in a dual jack plug. This fits into dual sockets so that the microphone switch will stop and start the machine either for recording or playback.

Second, a socket on the side of the machine takes a foot-switch connector (Sanyo make a suitable switch as an optional extra).

The two tape speeds, $3\frac{1}{4}$ and $1\frac{2}{8}$ ips, are not switchable, as on most recorders. Instead, you fix a removable collar on the drive capstan for $3\frac{3}{4}$ ips, and take it off (there is a parking place for the collar when not in use) for $1\frac{7}{8}$ ips. Making this change-over takes only a few seconds.

The volume control and the recording level indicator (this carries a second scale to indicate the battery voltage: see next section) are easy to read and adjust. The meter pointer moves into a red section on the dial if the input signal is too high.

POWER SUPPLIES

The normal power supply comes from six 1.5 volt size C batteries (for example, Ever Ready U.11). As with all battery recorders, it is recommended to use the leakproof type, and to make a habit of removing the batteries if the machine is to be out of use for a period of time.

The motor is governor controlled, and the makers claim that the correct running speed will be maintained so long as the supply voltage is 6½ volts or over. At all times during playback or fast winding the needle on the recording level/battery life indicator shows the state of the supply voltage, a separate red band on the scale showing when the batteries need changing.

As an alternative, an auxiliary socket on the Sanyo "Portable S" allows for operation from any convenient 9 volts D.C. source. Once again there is an optional extra accessory for this purpose. It consists of an A.C. Mains adaptor, which lets you run the machine direct from 110/220 volts A.C.

TEST RESULTS

The maximum spool size is only $3\frac{1}{4}$ inches, but this gives up to 15 or 30 minutes per track at $3\frac{1}{4}$ and $1\frac{1}{4}$ ips respectively with double play tape. The tape supplied ran for $15\frac{5}{4}$ minutes per track. The rewind time was 1 minute 50 seconds.

Recordings made through the microphone and replayed on the machine's own 4 x 2¼ inch built-in londspeaker made a favourable impression. This was no doubt enhanced by the greater-than-usual output power rating of the Sanyo, which is one watt maximum, 0.8 undistorted. This means that you can produce enough actual volume to fill a very large room, and, incidentally, you can just about deafen yourself if you wind the volume up too high while listening

on the monitoring earphone.

Replaying these recordings through a hi-fi loudspeaker naturally produced improved bass reproduction but did tend to reveal the limited frequency response one expects from microphones, etc., outside the professional class. However, recordings made via the Radio input were pleasantly reproduced. The 3½ ips speed was better, of course, as is confirmed by the response curves (see

accompanying graph).

Wow and flutter were commendably low at both tape speeds. No doubt the elimination of changeover pulleys or idler wheels, by using a simple drive capstan collar, has produced a useful simplification of the drive mechanism all round.

While A.C. biasing is used, the erase head works on D.C., so that the noise level tends to be high as is often the case with transistorised portables. In general, however, this latest Japanese importation can be strongly recommended. I know of no other battery portable currently available to beat it at the price.

ACCESSORIES

The included accessories are the leather carrying case, dynamic microphone with remote switch, radio lead, monitoring earphone and a small roll of jointing tape. These are all contained in a zip-fastening leather case which slips on to two straps for shoulder or hand carrying.

Available as extras are the following: foot pedal on/off switch FS.61, A.C. mains adaptor D9-MC (Price: three guineas) and telephone adaptor.

Manufacturer's Specification

Input sockets: microphone (with remote control switch) and radio.

Output socket: external speaker or monitor earphone.

Dimensions: $8\frac{1}{8} \times 3 \times 10$ inches. Weight: $5\frac{1}{8}$ lb. (without batteries). Price: £37 16s.

U.K. Agents: Russell Richards Limited, 1, Dyers Buildings, Holborn, London, E.C.1.

The Incomparable

Ferrograph

THE FERROGRAPH COMPANY LTD 84, BLACKFRIARS ROAD, LONDON S.E.I Telephone: WATerloo 1981

John **Borwick** asks:

HOW WIDE IS A RECORDING TAPE?

MOST people would say that the answer to this question is a quarter of an inch, unless they happen to come into contact with some of the industrial grades of half-inch, one-inch and twoinch wide tapes used in instrumentation and video recording. But Philips have made a real bid to change all our ideas on tape widths with their new cassetteloading recorder, the EL3300, which you will find reviewed in the Test Bench feature on page 280.

This revolutionary recorder uses ½-inch wide tape, that is half the standard width, and it employs standard quarter-track heads to give two-track mono operation.

Of course we shall soon hear all the old arguments from the "flat earth" brigade who want everything to stay as it is. them, standardisation is of first importance; we should have one speed, one track convention, one thickness and one width.

But I for one have never found four tracks very easy to work with, and I have the feeling that many owners of four-track recorders just use Tracks 1 and 4 because of the difficulty of finding the particular recording they want on four tracks. So the return to two-track, albeit on half width tape, makes quite good sense to me.

I have just been putting the new Philips

machine to the test, and I applaud the ingenuity of the designers in producing the most interesting recorder for amateur or office use for several years. The fact that it uses cassettes of non-standard width tape will be no serious drawback provided Philips make spare cassettes readily available.

DO YOU EVER TAPE MUSIC?

Surely every owner of a tape recorder has to answer "yes" to this question. We know that it is expressly prohibited under the Copyright Act of 1956. Any unauthorised re-recording of gramophone records either directly or from a broadcast, even for private purposes, is an infringement of the copyright normally held by the issuing company.

Yet tape is so convenient for collecting together specific programmes of musical selections of our own choosing that we succumb to the temptation, even when we are already regular buyers of gramophone records. When it comes to producing feature tapes, to tell a story or sound documentary, we are bound to want music from somewhere. And the same thing happens in preparing sound tracks for slide and cine

Cine enthusiasts have always had an easy way of legalising their dubbing of gramo-phone records. They simply have to join phone records. the Institute of Amateur Cinematographers (Secretary's address: 8, West Street, Epsom, Surrey) and they are covered for the express purpose of amateur film making.

Now, as you will have seen from the announcement in last month's issue of this magazine, tape recorder owners can obtain similar coverage and so dub music with a clear conscience. The Federation of British Tape Recording Clubs have been licensed by the Mechanical Copyright Protection Society Limited to permit members to record copyright musical works for use in members' homes, hospitals, national and local charities, club premises, old peoples' clubs and homes, local. national and international competitions.

Note that this agreement covers the music You should normally get the permission of the recording company too, to cover the actual performance copyright.

Previously, it would only be clubs affiliated to the Federation who would benefit from

this arrangement. But I am delighted to see that individual Associate Members are now possible. So if you cannot join a club you can still become an individual member and get all the fringe benefits including a Bulletin, etc. Your subscription will be 10s. 6d. per annum, plus a 5s. fee which gives the copyright clearance. I think that this organised deal with the M.C.P.S. is just what we have wanted all along, and I hope many people will take advantage of it. The Secretary of the Federation is E. Roger Aslin, 1007a, Finchley Road, Golders Green, London, N.W.11.

WHAT ABOUT SOUND EFFECTS?

Just as important as music for feature tapes are sound effects, or "noises off," as they used to be called in the theatre.

In theory, it is now easier for you to acquire sound effects of trains, farmyard animals, thunderstorms, etc., than ever before. E.M.I. Records issue an extensive list of about twenty 7-inch 45 rpm discs costing 7s, 3d. each. I have most of these and they are very good value for money, no copyright payment being required for

amateur re-recording or public performance.

I have also just been listening to some of the records issued by Recorded Tuition Limited on the Castle label. These are produced by my old friend Fred Judd, and he tells me that the best seller is undoubtedly EFX-2 "Electronic Schemes and Music Concrete." This is a compliment, of course, to his own great talent for compiling electronic compositions. But I wonder if it also means that most people, like me, prefer to record their own everyday sound effects?

Certainly, if time and your recording resources allow it, there is a lot to be said for privately recorded effects. You can make them fit the script exactly, and there is a unique satisfaction in recognising the dawn chorus recorded from your own bedroom window, or the "army marching," that was really a box of dried peas being shaken from side to side.

My advice is to use these excellent disc effects (some are also sold as tapes) where the sound is so unusual that you feel you could never record it well enough yourself, or when you just cannot spare the time to record it. But in all other cases hunt down the sound with your own microphone, or make it up from kitchen utensils, etc.

This procedure firmly rules out some of the easy effects I have seen advertised on disc. I have even seen this delicious item, "Man lighting pipe." Well, I ask you!

DO YOU QUALIFY FOR THE SECRET SERVICE?

The recent discoveries of Russian microphones in the American Embassy (and American microphones in certain American people's homes) must have interested all readers of this magazine. Possessing a tape recorder and microphone makes each one of us capable of eavesdropping, and so invading other people's privacy.

But, unless you join the Secret Service and are actually ordered to do this kind of thing, I would earnestly suggest you never record anyone without their knowledge and permission. I am not getting all up-stage about this, or suggesting that we should have a written Code of Conduct for tapeowners. It is just that these espionage stories have made people naturally jumpy, and if you record secretly you may add to the general suspicion directed at microphones, thereby making it difficult for normal non-spies to enjoy their hobby or do a job of work involving location recording.

An Impedance Matching Unit

PRRORS occurred in the "Impedance Matching Unit" diagrams (May issue), for which the author wishes to apologise. In Fig. 1, condenser C3 from the 56K/22K junction should be joined to collector of TR2 and then to the output terminal. In Fig. 2, condenser C3 (omitted) should be shown joined from the base to the collector solder tags of TR2. The red spot on TR1 should be shown on the upper side, not as drawn.

As stated, the supply voltage should be 1.3 volts and the circuit works satisfactorily on 1.5 volts. The use of higher voltages resulted in an unacceptable noise level;

As stated, the supply voltage should be 1.3 volts and the circuit works satisfactorily on 1.5 volts. The use of higher voltages resulted in an unacceptable noise level; but this could be reduced by careful selection of components. Higher voltage condenser for C3 affected noise considerably. The Clarion recorder referred to (now obsolete) had the virtue that the input was via a condenser; consequently the DC conditions in the matching unit are not disturbed and the unit cannot be supplied with DC by the machine. Readers are advised to check that similar input conditions are effective in any apparatus used with the matching unit.

Mr. A. C. Gorman, Deputy Chief Engineer of Cosmocord Ltd. has offered the circuit (shown right) as a variant of the original arrangement. He writes: "Employing this latest circuit, with a microphone of about 600 pF capacitance, the frequency response will be flat down to approximately 60 cps, the effective input impedance being some 4.5 megohms. Noise level referred to the input is of the order of -76 dB re one volt. Under practical conditions this will amount to a 20 dB (or greater) signal-to-noise ratio when using our Mic. 39. Using the considerably higher output microphone, Mic. 43, the signal-to-noise ratio will be at least 30 dB.

"We would make one point with regard to Mr. at least 30 dB.

"We would make one point with regard to Mr. Pitcher's supply voltage. This is rather low and could

cause difficulty in that either or both of the transistors could be running close to cut-off conditions and, additionally, might suffer from poor temperature stability. We suggest that, especially with our latest circuit, a voltage of approx, nine volts be used. If a lower voltage is desired, the operating conditions of the two transistors should be carefully checked. At normal room temperatures, each transistor should ideally have approx, one volt DC between collector and emitter; esting this voltage, if necessary, by adjustment to the \$2 K ohms and 182 K ohms bias resistors. Use of very low battery voltages, achieving one volt across the transistors may result in very low collector currents (of the order of I'Co) and temperature stability will then be cause difficulty in that either or both of the transistors the order of I'Co) and temperature stability will then be poor. The collector current of each stage should not be less than 300 microamps if temperature stability is to be satisfactor." to be satisfactory.

SERVICE BUREAU

Causes and cures for hum problems

By HARRY MACK

AUSES of hum are legion; cures Crange from the unlikely to the plumb improbable. Wherever hi-fi fanatics foregather, tales of the hunting of hum would make a fisherman blush with envy. I recall the experience of a colleague, who accepted the challenge to get a quart of equipment into a pint-pot cabinet. He succeeded in squeezing transcription turntable and tape deck, pre-amp, main amplifier and power pack, and even one of a pair of loudspeakers into an enclosure that was originally designed to hold a console radio. But the amount of engineering, and the time he took in trying out modifications made the project as wildly uneconomical as it was technically unnecessary.

Whether one is interested in hooking things up oneself, modifying a basic design to gain some improvement, or merely repairing a standard machine, the problem of hum eradication will, sooner or later, present itself. It is as well to know the causes and perhaps accept a few hints on the cures.

Fundamentally, hum is the result of unwanted pick-up of the mains frequency, 50 cps. But simply to say this is to reduce matters to the bare bone. The pick-up may be electro-magnetic, electro-static, inductive, capacitative, or any combination of the foregoing. In practice, the amplifier noise can be divided between the "electrical" hum and the "noise-on-signal." The first can be caused in a number of ways, including faulty valves, electrolytic capacitors, induced magnetic fields, faulty coupling components, and so on—all apparently obvious faults. The second is much more insidious, is generally the bugbear of the input stage and can vary in cause between simple contact resistance to the combination of capacitance and inductance in a seemingly resistive circuit. Here, the noise factor of the valve, or transistor, and the quality of the components used in the input stage, as well as the layout of the stage, can be of vital importance.

Taking the first and most obvious cause, electrolytic failure. Several readers have queried points on this, including whether the value of capacitor used must be exactly as the original, whether a choke input is superior to capacitor input, and whether resistive series filtering is not a retrograde step. Other readers have asked whether a modification from valve to semi-conductor rectifier needs a change in filter components.

So, if the older hands will forgive me, let us begin with a brief note on what mains rectification is, how it is done, and why filtering is necessary for a "clean" HT voltage.

Fig. 1 shows a typical power unit as used in the modern tape recorder. The mains transformer supplies AC to a full-wave rectifier, in this case a valve, and the DC from the cathode of the valve is filtered before application to the main HT circuits of the apparatus. It will be noted that the secondary of the mains transformer is centretapped to chassis and the negative line of the HT circuit completes the current path. The rectifier valve is virtually a one-wayonly device and conducts on the half-cycles when its anode becomes positive. The result is a direct current output varying at the frequency of the input pulses, At the common output of a full-wave rectifier, as shown, this variation, or superimposed AC, is at 100 cps, as the anodes each receive alternate positive-going signals with respect to the common chassis tapping of the This is rather important when secondary. we come to eradicate hum, and is one reason why a full-wave circuit is superior for tape recording.

One reader, who was faced with an expensive mains transformer replacement,

Fig. 1. A typical power unit in the modern tape recorder

wanted to know whether the power pack could be replaced by a half-wave input, using a silicon diode and a larger filter. The objection here is that the safety factor of the double-wound mains transformer is lost, and the AC ripple is a good deal harder to get rid of.

Filter action can lead to quite involved explanations, but all we need to consider is the effect of various types and value of component. First, the reservoir capacitor, shown as CI in Fig. 1. This charges to a value determined by its capacitance and the resistance through which it discharges. The lower the value of resistance, the faster the discharge, and the more the resulting pulsation. The larger the capacity of CI, the less this ripple will be, but there are limitations to the amount of capacitance we can

place across the circuit, principally because of the peak inverse voltage rating of the valve. For half-wave rectification, because the charging pulse appears only half as often, the time period during which C1 can discharge is longer, and thus the ripple is greater.

The load through which C1 discharges consists of R1 and C2 in series, with the amplifier load across C2. If we use a choke in place of R1, supposing the resistor value to be 500 ohms, and the choke to be 10 Henrys, which are fairly normal values, then the efficiency of the filter is much greater—in fact, the choke is more than ten times as efficient at trapping the AC, whereas its DC resistance may only be half as much, allowing better voltage regulation, and a higher voltage for a greater current drain. But—and it is a big BUT—a choke will radiate quite a strong magnetic field, so unless the power pack is sufficiently removed from the amplifier, and particularly the input circuits, resistor-capacitor filtering is the order of the day. In fact, the most popular circuit in the modern machine is a bridge-connected metal rectifier with RC smoothing (Fig. 2).

Increasing the value of R1 will improve

Increasing the value of RI will improve the smoothing, but the voltage drop across it becomes greater, and the regulation is worse. Consider the 500 ohm resistor, with a 16 microfarad capacitor at C2. At 100 cps, the frequency of the main component of our ripple, the reactance of C2 will be 100 ohms, giving us a 6:1 reduction (five times as much AC being developed across the resistor). Now, if we make the resistor twice as big, 1,000 ohms, the reduction factor is 10:1, but the voltage dropped across the resistor—that is, the important DC voltage which we require as our HT—is twice as much. If the amplifier draws 100 mA at full load, a 500 ohm resistor will drop 50 volts, whereas the 1k resistor drops 100 volts. We need more than 300 volts of HT, and the usual unsmoothed HT is between 350 and 380 volts, so we cannot afford the larger resistor unless we have plenty of voltage in hand.

A further factor to be considered is the wattage of the filter resistor. R1, at 500 ohms, passing 100 mA, develops five watts. In practice, because of the AC component, this is greater, and ten-watt component is called for to keep heating to a minimum. If we double the value of the resistor, at the same current, we double the wattage developed, and a ten watt, 1k resistor would

Some practical matters to consider when hum is originating in the power pack, are outlined graphically in Fig. 3. First we have the mains transformer fixing bolts. They should be tight, preventing the laminations from setting up a buzz. If they are loose the buzz may be quite obvious, but sometimes it is possible for an apparent background hum to be traced either to this cause, or to the mounting bolts of the transformer, indicated (b), or even the mounting of the sub-chassis itself.

Some constructors advocate mounting the power supply sub-chassis on rubber blocks where it is within a cabinet enclosure, to prevent the vibrations setting up a sympathetic hum through the woodwork. The laminations of the transformer should be securely earthed to the main chassis. (See Figs. 1 and 2.) So should the body of the metal rectifier, and the electrolytic capacitor, if it is mounted on the sub-chassis. Not all electrolytic capacitors, have the outer can connected to the negative pole of the capacitor, and a bad joint at this point can cause annoying hum problems, particularly where the alloy can is clamped in a mild steel or plated bracket. (c) in Fig. 3 shows this point, and (d) the clamping of the rectifier.

A further point is the mounting of R1, sometimes across the tags of the electrolytic capacitor, but sometimes on a separate tag-strip, whose mounting tag is employed as earth return for convenient parts of the circuit. (e) points to this possible source of

When replacing any of these parts, always ensure that the chassis return connection is clean and bright, and use brass screws and nuts in preference to steel. Where the electrolytic capacitor is mounted directly on the printed circuit panel, the fixing tags may be the earth return points, and these are pressed through the panel and bent over or twisted around, then soldered to the foil. Looseness at this point can cause hairline cracks in the foil. Leakage be-tween the two sections of the electrolytic is another fault that can give rise to hum. When replacing, it is far better

Fig. 2. A bridge-connected metal rectifier with RC smoothing

to substitute the whole unit rather than linking across the faulty section of a multiple electrolytic capacitor, although this often takes place in an emergency.

The power supply proper may have other refinements. For example, it will be noted that there is another rectifier in Fig. 2. The purpose of this one is to provide a DC heater supply to the first stage, again to reduce hum. The filter capacitors used here will be considerably larger, but much less

likely to fail.

When replacing electrolytic capable always check the peak and working voltages, always check the peak and working voltages. The When replacing electrolytic capacitors, working voltage is that DC at which the component is expected to work, and the peak voltage is that at which it may be expected to break down. If the normal 300volt HT is employed, a 350-volt DC WKG component is used, and to fit a 275-volt DC WKG component is asking for trouble. Anyone who has been within "ballistic range" when an electrolytic capacitor "blew its top" would not care to take such chances—quite apart from the mess and smell that has to be cleared from inside the cabinet after the explosion!

In some machines, where relays are used for the mechanical functioning, the coils of these components may be employed as part of the filtering. Some of the Continental circuits can be very difficult to trace for this reason, and unless one has a diagram handy, it is better practice to revert to the amplifier HT line and begin tracking hum at this point. A coil does not normally alter in value, and the relay mostly depends on its physical position for correct functioning, so its presence can be ignored if it operates

properly.

Where a subsidiary HT has to be taken from the equipment, either to power other equipment or perhaps provide a polarising voltage, the point in the circuit at which it is tapped off can be important. There may be subsidiary filter circuits, especially in the feed to the first stage, with separate electroly-tic capacitors decoupling this line. Tap off prior to this point, but after the main filter-ing, but watch the current drain. This must not be such as to cause RI or any alternative series components to overheat, or to drop the HT below normal working level. A further stricture, regrettable though this

may be, is the limit placed on current drain by the mains transformer design. All too often, this is working to its design limit, and as this component is not exactly the model of efficiency, heat losses can be considerable and replacement expensive.

The actual positioning of a mains transformer, and indeed, any inductive component, is most important in the tape recorder. It is almost impossible to eradicate electro-magnetic fields, despite heavy shielding, etc., so we find that some machines allow slight adjustment. When checking, make sure you orientate the transformer, choke, relay, or what-have-you with the machine in normal operating condition. Reason for this is the habit some designers have of using the motor field as a hum-bucking device, to cancel out the field of the transformer, etc.

In the same way, the routing of cables, and the positioning of those natty little feedback loops known as hum-bucking coils can be of the utmost importance. Set the machine up in "play-back" position, with treble tone control, if fitted, at the fully attenuated position, and bass at full boost, and note that a good machine should not be audible at a couple of feet distance. If a microphone transformer is fitted, and the machine can be switched to "record," with the output monitored, a similar test should be made while orientating the microphone transformer for minimum hum pick-up. This position can be most critical. tests should always be made with the machine reassembled, as the stray fields depend greatly for their effect on proximity of metal parts. One particular machine hums like a science-fiction monster when one is working in its innards, but is quite docile when the heavy cast top-plate is refitted.

Ironically, the better the loudspeaker fitted to the tape recorder, the more prevalent is the hum problem-not because the

3. Points to consider when hum originates in the power pack

loudspeaker itself causes hum, but because loudspeaker usen causes main, our consists enhanced frequency response enables it to reproduce what is already there. This should be remembered when fitting larger extension loudspeaker units. The problem on tape recording is somewhat worse than when dealing with "straight" amplifiers, as the equalisation circuits during recording give a considerable bass boost, and hum which may be masked by tape noise, can be applied to the contract to t brought out on subsequent replay. Reducing either track width or tape speed reduces hum picked up in this way, but as always, the real answer is to get to the root of the problem and eliminate the hum at source. Readers who have stayed with me this

long will probably have noted that no reference has been made to the many other kinds of noise, not to the input stage design, etc. which plays such a big part in the reduction of hum. It was felt that this subject merited a separate article, and the next service bureau will answer a few of the queries we have received on input stages and microphone repair. Earth wiring, from the practical viewpoint, will also be considered, as it ties in very closely with input stage design. Enough for now. Ho-hum.

YOUR LOCAL DEALER

LONDON

Lee Electronics

THE TAPE RECORDER & HI-FI AUDIO SPECIALISTS 400, EDGWARE ROAD, LONDON, W.2 London's leading Stockists of High-Fidelity and Audio Equipment. Many Bargains in new and reconditioned Equipment

SEND FOR FREE LISTS OF RECORDING TAPES, RECORDERS, AMPLIFIERS, ETC.

All Machines demonstrated for performance on Record and Playback. All leading makes of Hi-Fi equipment from stock

PADDINGTON 5521

- * TAPE RECORDER HIRE
- ★ TAPE TO DISC 78 & LP
- ★ RECORDING STUDIO
- **★** TAPE RECORDER REPAIRS
- **★** SALES—EXCHANGES

MAGNEGRAPH

1, Hanway Place, London, W.1. Tel.: LANgham 2156

★ PART EXCHANGES WELCOMED ★

- ALL MAKES Hi-Fi and Tape Recorders supplied
- PART EXCHANGES. Terms 12, 18 or 24 months
- SONY Specialists. Full Range Stocked
- GUARANTEED Recorder Repair

MAC'S CAMERA SHOPS LIMITED

250-252 KING STREET, HAMMERSMITH, LONDON, W.6 RIV 8581-2 Hours 9-6 Thursday 9-1

Centre Masseys of sound

st London's Hi-Fi Tape Recorder Specialist
-Demonstration Room with Comparator APPOINTED FERROGRAPH DEALER

AT CHISWICK, W.4

Accessories, All Kinds—Servicing—Pre-Recorded Tapes Mono/Stereo 121-123 High Road—10 a.m.—7 p.m.

▼ TEL: CHI 2082 ▶

(not closed for lunch)

YOUR LOCAL DEALER

LONDON

---- SHEEN ----

TAPE RECORDER HI-FI CENTRE

— The Centre for —
FRIENDLY HELP—SALES—SERVICE
DEMONSTRATIONS ANY TIME—ALL PRERECORDED TAPES—STEREO—MONO
LANGUAGES—DANCE—JAZZ—SHOWS
CLASSICS, etc.—2 and 4 TRACK—STOCKISTS
OF ALL MAKES AND MODELS OF RECORDERS
AND HI-I—Add sound to your movies with
Synchrodek—WE ARE STOCKISTS OF
SYNCHRODEK
TERMS—EXCHANGES, ETC.,

8 STATION PARADE, SHEEN LANE SHEEN, LONDON, S.W.14 (Opposite Mortlake Station, S.R.) Showroom: PROspect 0985 10 a.m.—7 p.m.

WIMBLEDON'S

TAPE RECORDER CENTRE

Agents for:

FERROGRAPH, VORTEXION, SIMON, BRENELL, GRUNDIG, PHILIPS, COSSOR, ETC.

GET IT TAPED THE EXPERT WAY

—By letting us install your apparatus

TEL-LEE-RADIO

220 The Broadway, Wimbledon, S.W.19 LIBerty 4946

MIDLANDS

COVENTRY & DISTRICT CO-OPERATIVE SOCIETY LTD.

HIGH FIDELITY SOUND EQUIPMENT TASTE-FULLY DISPLAYED FOR YOUR "BROWSE AROUND" ENJOYMENT

All leading makes: Amplifiers, Control Equipment, Loudspeakers, Cabinets, Tuners, Microphones, Tape Recorders and Ancillary Items in stock or quickly obtainable

Coventry & District Co-operative Society Ltd., High Fidelity Sound Section, Electrical Dept., First Floor, Central Premises, Corporation Street, Coventry. Tel. Coventry 24031—10 lines

FAIRBOTHAM

& CO. LTD.

47 Lower Hillgate STO 4872

FERROGRAPH, REVOX, TANDBERG, BRENELL, SIMON, TRUVOX, SONY, PHILIPS, MAGNAVOX, GRUNDIG, TELEFUNKEN

All models on comparison demonstration Evening demonstrations by appointment

Tape records reviewed

Maximum playing time by Recotape

By Edward Greenfield

AN EVENING WITH TCHAIKOVSKY
—including Casse-Noisette Suite,
Serenade Melancholique, Capriccio
Italien, Andante Cantabile, Sleeping
Beauty Waltz and Marche Slave.
Vienna State Opera Orchestra conducted by Jascha Horenstein. Recotape
(RML 7004), 33 ips, mono. 69s. 6d.

AN EVENING AT THE BALLET—including excerpts from Sleeping Beauty (Tchaikovsky); Faust (Gounod); Coppelia (Delibes); Sylvia (Delibes). Vienna State Opera Orchestra conducted by Jonel Perlea. Recotap (RML 7008), 3²/₄ ips, mono. 69s. 6d.

AN EVENING IN VIENNA—including Fledermaus Overture, Thunder and Lightning Polka, Wine, Women and Song, Radetsky March, Voices of Spring, Artists of Life, Vienna Blood. Vienna State Opera Orchestra. Recotape (RML 7007), 32 ips, mono. 69s. 6d.

MUSIC FOR A WINTER NIGHT—including Academic Festival Overture (Brahms); Sorcerer's Apprentice (Dukas); Marche Militaire (Schubert); Light Cavalry Overture (Suppe); Rakoczy March (Berlioz), etc. Vienna State Opera Orchestra conducted by Jonel Perlea. Recotape (RML 7006), 3\frac{3}{4} ips, mono. 69s. 6d.

A FIRESIDE MUSIC FESTIVAL—including Zampa Overture, Ride of the Valkyries, Night on a Bare Mountain, Hungarian Rhapsody No. 2, Grand March from Aida, Danse Macabre, etc. Vienna State Opera Orchestra. Recotape (RML 7005), 3\(\frac{3}{4}\) ips, mono. 69s. 6d.

CHAIRSIDE CONCERT—including Tales from the Vienna Woods, Dance of the Hours, Orpheus in the Underworld, Blue Danube, Poet and Peasant, etc. Vienna State Opera Orchestra. Recotape (RML 7001), 3½ ips, mono. 69s. 6d.

Maximum playing time, minimum information; generally fine performances, indifferent recordings. That about sums up the merits and shortcomings of these six Recotape issues. The minimum advertised playing time here is seventy minutes and the maximum (for the ballet tap RML 7008) is 85 minutes, some achievement on a five-inch spool.

The market aimed at, I imagine, is the listener wanting "wallpaper music"—an agreeable, long-playing background. For him the absence of full information will not be too serious. Only on three of the tapes

is the name of the conductor given, and though the Vienna State Opera Orchestra is given as performing throughout, I am not at all convinced that that is always so.

My doubts come not from quality of performance which is very creditable, but from various extraneous points. I have never heard for example, a Viennese horn-player with so wide a vibrato as the one at the opening of the Delibes "Coppelia" music. That style of horn-playing smacks of French traditions, and I should not be surprised that some of the absence of information has been occasioned by the very variety of sources. All the same, over each tape the recording acoustic is reasonably consistent. The principal weakness in the recordings is a lightness in the bass, and the range is not very wide. There is also an occasional blemish in the transfers. Sometimes in loud passages you get blasting, and I do not think my own reproducer has been to blame in all cases.

A mixed bag then, but for what I suspect is the special purpose of these tapes, quite reasonably commendable. Horenstein may be rather too anxious to force the pace in Casse-Noisette for example, but it is an alert performance. Perlea may indulge himself in one or two personal tricks in the Brahms Academic Festival Overture, but it is weighty and light-hearted in exactly the right balance, which is more than one often

finds.

HOLST. Choral Fantasia; Psalm 86.
FINZI. Dies Natalis. Janet Baker,
Wilfred Brown, Ralph Downes, English
Chamber Orchestra conducted by
Imogen Holst and Christopher Finzi.
WRC (TCM 50), 3½ ips. mono. 29s.
After a really extended session this

After a really extended session this month with the pop classics on Recotape, it has been a delight to turn to this taxing music by two highly sensitive modern British composers. Gustav Holst was the contemporary and close friend of Vaughan Williams, best remembered now for his brilliant and colourful "Planets" Suite. This Choral Fantasia represents the other extreme of Holst's output. It was written in 1930, only four years before he died, and he devised a curious combination of soprano solo, chorus, brass, percussion, strings and organ. The organ has an extended cadenza and generally the mood of the work is sombre like another fine work of Holst's written about this time "Egdon Heath." Performance and recording are exemplary; the composer's daughter, berself a celebrated musician, draws strong singing and playing from the performers.

By a happy parallel, it is the composer's son who conducts the work on the reverse, Gerald Finzi's song cycle "Dies Natalis." This has words by the sixteenth century poet, Traherne, and few modern composers have set English words with such understanding and sensitivity. Wilfrid Brown, the tenor soloist, sings them with fine artistry, revealing the beauty of Finzi's vocal line and its chiselled precision. Finzi was a miniaturist of a high order, a composer who wrestled with himself before he committed his thoughts to paper, and this work enshrines his art at its finest. Like Imogen Holts, Christopher Finzi proves an ideal interpreter.

The tapes reviewed this month are issued by the following companies:

"Columbia," "Encore," "HMV,"
"Liberty," and "Verve": E.M.I. Records Ltd., 20, Manchester Square, London, W.1.

"Recotape": Esoteric Productions Ltd., 22, Coastal Chambers, Buckingham Palace Road, London, S.W.1.

"WRC": The World Record Club Ltd., Box 11, Parkbridge House, The Little Green, Richmond, Surrey.

POPULAR

By Fred Chandler A tape for the girlfriend

Uhandler
TENDER IS THE NIGHT. Johnny
Mathis. H.M.V. (TA-CLP 1721), 32

ips, mono, 35s.

Johnny Mathis, the young lean-faced American singer brings out the maternal instinct in most women, and this latest album of his builds up the impression of a "little boy lost." The emphasis is naturally on the romantic mood starting with the title number Tender is the night. Twelve titles altogether, including Where is Love from Lionel Bart's "Oliver," Somewhere from "West Side Story," Laura, and No strings from the recent unsuccessful London show of the same name.

A dream is a wish your heart makes, and A ship without a sail, emphasises his charm and preoccupation with sweethearts. The girl-friend will really love this one.

MARIA ELENA. The fifty guitars of Tommy Garrett. Liberty (TA-LBY 1184), 32 ips, mono, 35s.

Fifty strumming guitars providing pleasant listening during the relaxed part of the evening. The title song, recently appearing in the hit parade, is a particular favourite of mine and it would seem, many of my colleagues. Its haunting melody seemingly plucked out from a gentle breeze has provoked much rhythmic head-nodding from my visitors.

my visitors.

Some old favourites are included in this album including Eddie Calvert's hit Cherry Pink and Apple Blossom White. Others are Anna, Brazil, The Breeze and I, and Taboo. In addition this multi-track tape features

In addition this multi-track tape features six other numbers all well recorded, and all liable to encourage further visits "south of the border."

Musicians

3

J. Gale

JAZZ

the highest

calibre

JAZZ AT THE PHILHARMONIC presented by Norman Granz (Vol 4) Kush, The Mooch, Wheatleigh Hall. Personuel: Dizzy Gillespie, Stan Getz, J. J. Johnson, Leo Wright, Art Davis, Chuck Lampkin, Lalo Schifrim and Candido. Verve (TA-VLP 9048), 3½ ips, mono, 35c.

Another volume in this series, and one full of outstanding performances which place this record above fault.

As with volume one (reviewed in this column in May) the musicians are not only

of the highest calibre, but they play so well together—perhaps helped by the appreciative audience. Both together and with solos they explore every subtle tone colour with wonderful sensitivity.

Candido features in Wheatleigh Hall with a magnificent drum solo which rates with the best I have ever heard.

The whole programme is jazz at its very best.

CHARLIE BARNET AND HIS ORCHES-TRA. WRC (TT 303) 34 ips, mono, 29s.

Charlie Barnet is a name prehaps not so well known today, but at one stage in his career he had many large-selling popular records.

Born into a wealthy family, by the age of sixteen he had disregarded his family's wishes and was leading his own band on a transatlantic liner. In 1932, after visits to the South Seas and South America, he was playing at New York's Paramount Hotel, and within two years he made his first recording.

Many then unknown musicians and singers were associated with his band in the thirties, but Barnet was gradually moving towards outright commercialism and the resulting criticism. His most famous hit was Skyliner in 1944, but despite the financial success, he never reached out of the shadows of the great soloists like Goodman and Herman who also led large white bands. If a jazz musician turns towards commercialism then he will reflect the current idiom and years later—if he has followed and not created style—he will become sound-dated and shallow. To be commercial invariably means a band settles into the formula type of playing with every item sounding alike.

This record covers three sessions from 1952 to 1956 with Barnet's constantly rearranged band getting more commercial and brassy each time. The first set consists of Who's your hoosier, Blue hound bus greys, Things ain't what they used to be, and Argo. Barnet uses twelve of the sixteen members on brass compared with sixteen out of nineteen for the 1956 session.

Both the 1952 and 1956 recordings are on track 2, and here one gets the opportunity to compare styles as well as the different types of compositions: the 1952 set covers Keep the home fires burning, Let's blow the blues, Rhubarb and Swingin' down the lane, while the most recent set consists of Lemon Twist, Blue Rose, Hear me talking to you and Lumby

to you and Lumby.
Loud, brassy and commercial, it fails to compare with the big negro bands of the

YOUR LOCAL DEALER MIDLANDS

MANCHESTER LANCASHIRE HI-FI LTD.

Tape Recorder Specialists
All makes stocked
Service after Sales

MICROPHONES: MIXERS AMPLIFIERS: TUNERS LOUDSPEAKERS: ETC

EIGHT DEANSGATE

next to Grosvenor Hotel

SOUND BUSINESS

Specialists in
Sound Reproducing Equipment
Stockists of Butoba, Grundig, Sony,
Tandberg, Vortexion, etc.

Backed by a First-Class Service Department

TYSONIC

W. M. Tyson, M.Brit.I.R.E. 41 Russell St., Learnington Spa phone 24935

THE SOUTH

HAMILTON ELECTRONICS

TAPE RECORDER AND HIGH FIDELITY SPECIALISTS

35 LONDON ROAD

SOUTHAMPTON

TELEPHONE 28622

PLYMOUTH

TOM MOLLAND LTD.

102 CORNWALL STREET

Phone 69282

FERROGRAPH, REVOX, TAND-BERG, SIEMENS, AKAI, UHER, SONY, B & O STEREOMASTER, FI-CORD, AND

The largest selection of Hi-Fi equipment in the West

YOUR LOCAL DEALER

THE SOUTH

SOUTHAMPTON

Tape Recorder Specialists

APPROVED AGENTS FOR:—
PHILIPS - GRUNDIG - FERROGRAPH
VORTEXION, ETC.

- ALL MAKES OF TAPE RECORDERS SUPPLIED
- ACCESSORIES AND HI-FI EQUIPMENT
- PART EXCHANGES AND SECOND-HAND MACHINES
- PROMPT AND SKILLED SERVICING

RECORDING MACHINES LTD.

4 New Road, Southampton

Telephone: 27092

SOUTHERN ENGLAND

HI FI AND RECORD CENTRES

J. F. SUTTON

SALISBURY
18 QUEEN STREET

SOUTHAMPTON 421 SHIRLEY ROAD

TAPE RECORDERS

(Bournemouth) (Exeter)

Southern England's

Biggest Centres for

PHILIPS . FERROGRAPH

GRUNDIG . TELEFUNKEN

BRENELL . AND ALL LEADING MAKES
Accessories by return Call, write or phone

THE TAPE RECORDER PEOPLE

874 Christchurch Rd., BOURNEMOUTH Tel. 45096 3 Seamoor Road, WESTBOURNE Tel. 64292 1 Sidwell Street, EXETER Tel. 75779

WORTHING TAPE RECORDER CENTRE

22 New Broadway, Tarring Road, West Worthing, Sussex

TAPE AND HI-FI SPECIALISTS
Agents for Vortexion, Ferrograph,
Fi-Cord, Truvox, Philips, Revox,
Butoba, Wyndsor, Elizabethan,
Brenell, Loewe-Opta, Grundig,
Leak, Quad, Armstrong, Shirley,
S.T.C., Reslo.

REPAIRS. TERMS. EXCHANGES
Telephone: WORTHING 9260

NEW PRODUCTS

GRUNDIG ANNOUNCE NEW CONSOLE MODEL

LATEST of the Grundig range of tape recorders is the Table console TS19, a single-speed half-track machine selling at 54 guineas.

The quoted frequency response is 40-14,000 cps. Accommodation is available for 5\frac{1}{4}\text{-inch spools, providing a playing time of 45 minutes per track using standard-play tape at the running speed of 3\frac{1}{4}\text{ ips. Rewind for a long-play tape is achieved within 3\frac{1}{4}\text{ minutes.}

Among the features of the TS19 is a magic eye recording level indicator, facilities for mixing, automatic tape end stop by metal foil, and storage space for tape and accessories in the cabinet.

Inputs are provided for microphone (2mV/3 M ohms); radio (4mV/50 K ohms); and pick-up (400mV/1 M ohm). Outputs include high impedance (700 mV into 10 K ohms); switchable loudspeaker (5 ohms);

and monitor headphones (14 v into 220 K ohms). It incorporates a multi-octave superphon loudspeaker measuring $8\frac{1}{2}$ x 4 inches, and providing a power output of $2\frac{1}{2}$ watts

The power supply is 110-240 volts, 50 cycles, AC, power consumption rated at sixty watts. The valve line-up includes an EF86, ECC81, EL95, EM84 plus two selenium rectifiers.

Housed in a walnut cabinet, the TS19 measures $21\frac{1}{2} \times 13 \times 8\frac{1}{4}$ inches, and weighs 29 lb. Included in the price is a GDM microphone and special tape container, GK15.

Grundig (Great Britain) Limited, 40, Newlands Park, Sydenham, London, S.E.26.

3 M INCREASE TAPE RANGE WITH TRIPLE-PLAY

THE 3 M Company has added triple-play tape to its extensive range of "Scotch" magnetic recording tape. Their latest tape has a new coating called "Superlife" which is a direct development from coatings used on instrumentation and computer tapes.

The tape is to be marketed in three- and four-inch reels holding 600 ft, and 900 ft, for 24s. 9d. and 38s. 6d. respectively. "Superlife" is black, so it is easily distinguishable from the standard red/brown, and it incorporates an improved binder to ensure better adhesion of the oxide particles. Advantages claimed for the new tape are its extreme toughness; rub-off is virtually eliminated; life is greatly extended (up to fifteen times is claimed); and the mirror-smooth surface reduces recording head-wear considerably.

As with other "Scotch" tapes, the new product is colour-coded to indicate type. The box is gold-coloured and the style numbers are 290-6 (three-inch), and 290-9 (four-inch).

Minnesota, Mining and Manufacturing Co. Limited, 3 M, House, Wigmore Street, London, W.1.

STEREO HEADSET By S. G. Brown

A LIGHTWEIGHT headset of robust construction is announced by S. G. Brown Ltd. The new unit, the Diplomat Personal Auditorium, comprises a pair of headphones connected to a two-channel control unit with infinitely variable channel mixing facilities. The whole unit is contained in an attractive zip-topped carrying case.

Individual control of volume to each channel is provided, plus facilities for mixing a proportion of each channel with the other channel. The proportion of mixing can be varied, enabling two channel reproduction to be "tuned" through various degrees of stereophonic sound.

The quoted frequency response is 30-20,000 cps. Normal input signal is 3.5 volts RMB for 95 dB, SL for less than one

per cent distortion; maximum undistorted load 80 volts RMB, producing 120 dB, SL for less than three per cent distortion. The impedance is predominantly capacative at 0.00 mfd per earpiece (regarded as 150 K ohms at 1,000 cps). The Auditorium

headset weighs 3½ ounces.

The Diplomat Control Unit 12C.100 operates directly from low impedance output circuits, and provides facilities for switched selection of input impedance, giving matching to 15 ohms, or 600 ohms for each stereo channel, or 7.5, 30, 300, or 1,200 ohms mono depending upon method of connection. The two channels can be wired in series or parallel when connected to mono equipment.

The control unit measures approx. 11 x $9 \times 3\frac{1}{2}$ inches, and is available in white,

black or pigskin colours.
Further details and prices available from the manufacturers.

S. G. Brown Limited, King George's Avenue, Watford, Hertfordshire.

NEW CABINET BY RECORD HOUSING

RECORD HOUSING recently announced the latest of their hi-fi equipment cabinets, the Lowflex (illustrated below).

This has been designed to allow for greatest flexibility in order to house any of the latest hi-fi equipment available.

Three compartments are provided, each veneered and polished throughout, with

measurements as follows: Compartment "A" (on the left), 16(w) x 20(d) x 13(h) inches; suitable for amplifier/tuner/controls, tapes or discs—removable record partitions are provided. Compartment "B" (transcription turntable, three sets of controls, or amplifier/tuner controls), measures 17(w) x 20(d) x 9(h) inches; and Compartment "C" (right-hand side in our illustration) for tape deck, turntable, or complete tape recorder, measures 19(w) x 20(d) x 9(h) inches.

Overall size is 57(l) x 21(d) x 14(h) inches,

plus nine-inch legs. In walnut or mahogany wood, the price is 27 guineas. A teak version is also available at 30 guineas.

Record Housing, Brook Road, London,

ELECTRONIC WORLD INTRODUCE LARGER REELS

ARGER reel sizes for their range of LARGER reel sizes for their range announced

by Electronic World.

The new sizes are 8½ and 10½ inches providing fifty and 100 per cent more footage respectively than seven-inch reels of the same grade. Standard, long-, double- and triple-play varieties will be available and the prices will remain in proportion to those of seven-inch reels.

Electronic World also announce two special offers during June, July and August. New customers are offered a free sample length of tape on a seven-inch spool, and customers ordering tape during these sum-mer months will be given a free take-up spool of the appropriate size with every

de Villiers (Electronic World) Limited, 16-20, Strutton Ground, London, S.W.1.

MORE ACCESSORIES FROM T.R. MAINTENANCE

TAPE Recorder Maintenance have intro-duced the latest addition to their prepackaged range of tape recorder spares.

With the increase in popularity of fourtrack recorders the cleanliness of the record/ playback head is even more important. With this in mind they have devised head cleaning brushes designed to enable cleaning on most models without removing the top

The blade of the brush is thin enough to slip into the majority of sound channels and the angle of the bristle will remove oxide deposits without scoring the heads.

The price is 4s. 3d.

Tape Recorder Maintenance Limited, 323, Kennington Road, London, S.E.11.

BATTERY TUNER TAPE RECORDERS

A COMPLETELY novel transistorised, battery-operated FM receiver with a built-in audio pre-amplifier has been introduced by Britimpex Ltd.

Their Danish-manufactured Signalmaster, illustrated below, has been specially designed for use with tape recorders. MESA silicon transistors and four IF amplifier stages contribute to the low noise content of the new unit which will sell at 18 guineas, or 19 guineas including the telescopic aerial.

The power is supplied by six 11 volt pencil type batteries, and the battery life is rated at approx. 120 hours with four hours' daily use. The aerial impedance is 75 ohms, and the AF signal rated at 11 volts rms maximum.

Britimpex Limited, 16-22, Great Russell Street, London, W.C.1.

CORRECTION

IN the review of the Grundig TK 6, last month, the battery life was quoted as approximately eight hours. The manufacturers do not quote a battery life in the specifications; although they estimate twenty hours intermittent use, or approximately twelve hours continuous use is available with some types of batteries.

YOUR LOCAL DEALER SCOTLAND

GLASGOW

Tape Recorder Specialists

APPROVED AGENTS FOR:-PHILIPS - GRUNDIG - FERROGRAPH VORTEXION, ETC.

- ALL MAKES OF TAPE RECORDERS SUPPLIED
- ACCESSORIES AND HI-FI EQUIPMENT
- PART EXCHANGES AND SECOND-HAND
- PROMPT AND SKILLED SERVICING

RECORDING MACHINES LTD.

60 ST. VINCENT STREET, GLASGOW, C.2 Telephone: City 3847/8

THE NORTH

CUSSINS & LIGHT LTD. TEL 55666 YORK'S LEADING RADIO TV & ELECTRICAL STORE Visit our First Floor TAPE RECORDER CENTRE ARGEST RANGE RECORDERS & ACCESSORIES IN THE NORTH

TAPE RECORDER **CENTRE** (Halifax)

KING'S SQ.

YORK

stock all the best tape recorders and hi-fi equipment. Agents for Revox, Tandberg, Ferrograph, etc. Demonstrations by expert staff. Two years' free service on recorders over £35.

30 King Cross St., Halifax. Phone 66832

Tape-to-Disc Services

- RAPID **Recording Service**

78s and L.Ps. from your own tapes. (48 hour service). Master Discs and pressings. Record-ing Studio. Mobile Recording Van.

EDUCATIONAL RECORDINGS LTD.

Specialists in Sleep-learning and Audio Learning. Tapes on Mind Management; Positive ersonality; How to Pass xaminations. Manufacturers of the "Sleep-satic Unit" to be used with our Sleep-learning ape. Foreign language courses available for sleep-learning.

Brochures on request from:

RAPID RECORDING SERVICE (Dept., TRG) Bishops Close, Waithamstow, E.17 COP 3889

SUPER QUALITY TAPE IMPROVED at no increase of price

Superior callendered oxide to make "dropouts" even rarer than before. Superior new Triple Play, stronger and more stretch-free than most DP; all reel sizes 3" to 7". Leader tape trailer and stopfoil on 4" to 7" spools, all grades. All reels factory-sealed in polythene.

AT LEAST 40% CHEAPER

than any other tape of comparable quality.

FREE sample length of tape on a 7" reel.

Buy any tape from our range, and get a take-up spool of the same size-FREE.

DE VILLIERS (Electronic World) LTD., 16B Strutton Ground, London, S.W.I

STANDARD PLAY (PVC Base)	LONG PLAY (Prestressed Polyester Base)
3" 150 ft. 4 for 18/- 48/- doz. 4 for 26/- 5" 600 ft. 2 for 26/- 52" 900 ft. 16/- 7" 1,200 ft. 19/-	3" / 225 ft. 4 for 22/- 60/- doz. 60/- 5" / 900 ft. 2 for 31/- 52"/1,200 ft. 24/- 7" / 1,800 ft. 31/-
DOUBLE PLAY	TRIPLE PLAY
(Prestressed Polyester	
3" / 375 ft. 2 for 20/- 108/- doz.	
4" / 600 ft. 2 for 30/-	□ 3½"/ 650 ft. 17/- □
5" /1,200 ft. 27/-	4" / 900 ft. 23/6
51"/1,800 ft. 35/-	5" /1,700 ft. 40/-
7" /2,400 ft. 45/-	5½"/2,300 ft. 52/6
Please send Free Offer	1 2
l enclose £ s d	
NAME	
ADDRESS	

BLOCK CAPITALS PLEASE

CASH WITH ORDER

POST FREE · SEND COUPON NOW-

60-10,000c/s +3db. sig./noise 38db. Heads by BOGEN Push Pull Osc

AC erase.

10×10×4. 5 lbs.

31 I.P.S.

position

Buhler motor. No pr. pag on Finest compo-record head. Replay pre. rec. Constant speed. Finest compo-41 inch spools. nents. 2 hrs. play. Operate in any West German made.

tapes. Ideal for dubbing.

Powered from Mains Battery/Car Battery/ 6v. or 12v./or in case of 203 6v. accumulator. mike, radio outputs for amp. & spkr.

Complete with dynamic mike, tape, spool, radio lead, cct. diagram, batteries,

203 - **34** Gns.

R119K - 33 Gns.

Write for full details:

C. Braddock Limited

266 Waterloo Road, Blackpool.

Telephone: 45049

You're guaranteed a better deal when you

EXCHANGE

your TAPE RECORDER or HI-FI EQUIPMENT

with R.F

A friendly welcome awaits you at our recently extended showrooms where you will find a large array of fine equipment at all price levels. With a comprehensive service geared to your personal satisfaction we can provide generous part exchange facilities, immediate delivery and—if you cannot visit us—a fast and friendly Mail Order Service. Remember, your guarantee of a better deal is in the name and reputation of R.E.W. (Earlsfield) Ltd.

MACHINE OF THE MONTH

UHER 4,000S TRANSISTOR

4 speeds, 7½, 3¾, 1½ and 15/16 i.p.s. Reel size up to 5 ins. Push button controls. Remote Control. Combined Record level/Battery Meter Indicator. Operated from rechargeable "Oryfit" storage Battery, ated from rechargeable "Dryfit" storage Battery, or 5 U2 batteries, or Mains operated Power Unit. Complete with Dynamic Remote Control Microphone and 5 in. Tape.

93 Gns. TERMS: £10 13 0d. deposit & 12 monthly payments of £7 5 0d.

Bargain Basement!

We have an unrivalled stock of leading makes of new and used machines at unbeatable bargain prices -30%-60% reductions on original prices! Make a point of asking for our Special Bargain List.

You're guaranteed maximum satisfaction with the R·E·W

PLUS FIVE"

- Generous part exchange allowances.
- No interest termslowest deposits.
- Off-the Shelf delivery from the biggest range under one roof.
- Free servicing and free delivery.
- Optional personal insurance.

INTEREST FREE TERMS!

Take your pick from our wide range and have any machine you want for 10% deposit, balance twelve months and no interest charged. (18-24 months H.P. terms also avail-

OPTIONAL INSURANCE at nominal rates against Unem-ployment, Sickness or Accident during term of H.P. Agreement.

LOWEST **DEPOSITS**

CASH for YOUR TAPE RECORDER or HI-FI Highest cash offers for good equipment . . . get in touch today !

Home demonstrations in the London area gladly arranged. By return enquiry service. Agents for all makes.

(EARLSFIELD) LTD.

Mail Order Department 266/268 (TRM) Upper Tooting Road, London, S.W.17 Telephone: BALham 9174-5

During recent meetings of the Bath tape society members have been busy constructing equipment and a control room for their "studio."

A new three-channel mixer unit has been completed, and the control room reconstructed. This includes a simplification and wiring of the controls, and the installation of a talk-back system from control room to studio.

Secretary: Mr. R. J. Empson, 17, Luckland Road, Weston Park, Bath, Somerset.

BARNSLEY

An idea of the possibilities to be explored by tape societies is given in a recent newsletter from the Barnsley tape club. Dependent entirely on small-money raising efforts of their own, the money raising efforts of their own, the members provide broadcast services to local hospitals for five hours every week, two on Wednesday and three on Saturday. This is to be increased to six hours per week. In addition, special broadcasts for local festivals are also arranged, one such occasion being the Borough's cemenary celebration.

The club's programmes are published the Sheffield Telegraph, and each eek a programme parade goes on the air telling the patients of the following week's arrangements. A survey of their listening audience showed that 75 per cent prefer "Radio Barnsley" to the regular BBC broadcasts.

regular BBC broadcasts.

As well as broadcasting the club organises tape recording activities including demonstrations by manufacturers. Grundig and B.A.S.F. were among recent visitors. They also recently arranged an 11-hour recording session at a local jazz festival. Afterwards, the same four members spent a further 12 hours making up a programme from the recording and compiling it for a special broadcast.

further 12 nours making up a proprogramme from the recording and compiling it for a special broadcast.

The club recently celebrated the
broadcasting of its 10,000th record
request and the patient concerned was
presented with a record by a wellknown Barnsley group. With two tape
recorders, many tapes, record player
decks, and sound mixing facilities in a
studio built by the members, all members are actively engaged producing
their weekly programmes. Among donations received for their efforts has been
£75 given by the Barnsley Hospital
Management Committee. With a further
grant from the Sheffield and District
Convalescent and Hospital Services
Council, and their own money-raising
efforts, the, latest addition to the club,
a £100 recorder, was purchased.
Secretary: J. Fisher, Studio One,
Y.M.C.A., Eldon Street, Barnsley,

Secretary: Y.M.C.A., Street, Eldon Barnsley,

BRIGHTON

At the AGM of the Brighton tape club a new secretary was elected. Mr. K. Upton replaces the former secretary Mr. R. Vivian who was elected chair-

man.

During the usual resumé on past activities members recalled a visit to the Eastbourne club during January when Mr. E. Savage gave a film show with a tape commentary. Another visit involved to replace in a second to recommend the commentary and the results of the commentary. with a tape commentary. Another visit involved members in a recording session with a local church organ. Business then turned to future events and the first to be discussed was a series of educational visits. Already the club have visited a Fire Station, G.P.O. Telephone Exchange, a cinema, and a power station.

Secretary: Keith W. Upton, 47, Kingsley Road, Brighton 5, Sussex.

BRITWELL

Six tapes, winners in the six competi-tions held throughout last year, were

News from the Clubs

judged in a final contest during a recent meeting of the Britwell tape club. An independent judge, blind music teacher Mr. Jim Taylor, listened to the tapes Mr. Jim Taylor, listened to the tapes and awarded first place to ex-chairman Mr. Len Jenkins. Entries were given points for content and recording quality. The titles were, "A Martian's eye-view of an everyday event on earth," "A dramatised news item," "Lost," a story based on four sound effects, a thriller, and another story illustrated by music. Mr. Jenkins receives the club's Challenge Cup for his entry. his entry.

his entry.

The club's second AGM was held on
April 1, and the committee were reelected. Future meetings were discussed and organised and these included a talk by a representative of E.M.I. Tape Ltd., a demonstration by Brenell Engineering Ltd., and the first of this year's competitions entitled "The First World

Secretary: B. J. Jackson, 6, Second Crescent, Gloucester Avenue, Slough, Buckinghamshire.

DARTFORD

Inter-club contact was made by mem-Inter-club contact was made by members of the Dartford society who recently visited the nearby Bromley club to attend a lecture given by Grundig (Great Britain) Ltd. Two of the new Grundig models were shown and demonstrated, and afterwards the members of the various visiting clubs exchanged views and opinions on the recorders.

Another demonstration, this time back at their own headquarters, was given at one of their more recent meetings when members saw the MSS tape film called "Journey into Tape." This is an 8 mm sound stripe film shown on a Eumig projector with a sound-

At an earlier meeting one of the members gave a lecture on loudspeakers. members gave a lecture on loudspeakers. During his talk he showed how the cone of a speaker moved relative to the sound produced. A steady signal was fed to the speaker and using the light from a strobe lamp so that the speed of the strobe beat with the signal by a small amount the action of the cone could be observed.

A look round a local cinema was

A look round a local cinema was recently arranged for members. They saw the projector room, amplifiers, lens, and the equipment for automatic control of the projectors, curtains, lighting, and sound equipment. Then a visit backstage was arranged so that the

loudspeakers could be examined.

Secretary: E. H. Foreman, 117, Westgate Road, Dartford, Kent.

DERRY

During one of the April meetings the youngest member of the Derby tape club, Mr. N. Evans, presented an "all your own" programme of recordings of Latin and Flamenco music. In contrast to his presentation, members of the visiting Benross tape club provided a cleverly produced amusing satire on the BRC Third Programme.

cleverly produced amusing satire on the BBC Third Programme.

In the club's monthly competition.

"An imaginary journey," Mr. S. Hassall was awarded first prize, second and third places going to Mr. M. Nicholls and Mr. F. Shaw. For light entertainment Messrs. D. and E. Flecknoe produced a "Lucky Dip" tape, and Mr. D. Hill took the chair for his presentation of a "Juke Box Jury" show.

Other recent activities have included a technical demonstration given by Mr.

H. Burton who showed his wire recorder; and the final talk in his series An appreciation of classical music

by Mr. A. Stanway.

Secretary: Miss E. Hassall, 52, Richmond Road, Derby, Derbyshire.

EDINBURGH

March and April proved very busy months for the members of the Edin-burgh club. First there was a request for members to record the laying of a Foundation Stone of a new church. Two members complete with Ferrograph recorded the ceremony

carried out by the Moderator of the carried out by the Moderator of the General Assembly of Scotland. A number of professional recording engineers were also present with their equipment; but afterwards they had to ask the Edinburgh club members for dubbings of their tape because their own were not good enough. Full marks Edinburgh: Edinburgh!

own were not good enough. Full marks Edinburgh!

The project was followed by two lectures on recording which were given to the Edinburgh Cine Society. The first was for beginners to the hobby, and the second lecture was for the more advanced enthusiasts.

The end of March saw members organising the recording of a wedding. This was eventually achieved by Neil McLewd using a Ferrograph recorder. Further outside recording activities are in preparation. One of these will be the setting up of a clubstand at the Hobbies and Handicrafts Exhibition to be held in November. Meanwhile tapes are welcomed from other clubs.

Secretary: James Moodie, 4, Christiemiller Grove, Edinburgh 7, Scotland.

GLASGOW

GLASGOW

Two tape and slide shows were given by the chairman John Wood and Ken Knowles at recent meetings of the Tape section of the Radio Club of Scotland in Glasgow. These consisted of tours through Scotland and England.

Other events have included lectures on soldering, editing and splicing with practical demonstrations, given by the secretary; and a lecture on cinema sound given by Mr. P. Douglas.

John Douglas then presented tapes he had made when interviewing teenagers waiting outside a theatre for a well-known beat-music group. J. Knowles joined the ranks of demonstrators with his presentation of a talk on store with his presentation of a talk on feedback during which he showed how feedback could be eliminated. His talk was followed by another tape and slide show, this time of a local stock car race meeting.

One of the more recent meetings saw members travelling eighty miles to visit

members travelling eighty miles to visit the Dundee club members where they had an enjoyable and interesting meeting followed by a tour of the city. Since then the Glasgow club has played host to the members of the Ayr society. Other inter-club contacts have been strengthened with two of the Middleton

club members attending the Glasgow club meetings for some months. When Mr. and Mrs. Hooper returned to their home town they took with them a tape for playback at a Middleton club

meeting.

The club now issues a monthly magazine on tape, plus a twenty-four page magazine issued free to members. The members are now busily compiling their entries for the club's annual tape competition.

Their latest assignment was the compilation of a programme entitled "At Home," based on "This is your life" of club members. New members are welcomed any Monday evening at 336, N. Woodside Road, Glasgow. Secretary: A. McCallum, 9, Glen-devon Square, Glasgow, E.3, Scotland.

JOHANNESBURG

A live recording session was held at the May 3 meeting of the Tape and Hi-fi Society of South Africa in Johan-nesburg. For the occasion the members had invited the Stefan Klopper Trio to

The meeting to play for them.

The meeting followed a lecture demonstration presented by Mr. K.

McKenzie of S. A. Philips (Pty.) Ltd.
entitled "The Philosophy of Sound."

This included a demonstration on This included a demonstration on microphone placing to achieve various effects. During the same meeting, held in one of the city's theatres, recorded

in one of the city's theatres, recorded examples were played back through the ultra-modern sound system employed in the theatre. A film of tape recording was also shown.

At an even earlier meeting members organised an FM Symposium in cooperation with the South African Broadcasting Corporation. This was attended by over a hundred enthusiasts. Secretary: Anita Stuart, P.O. Box 11326, Johannesburg, South Africa.

TAPE EXCHANGES

TAPE recorder owners who wish to contact others with similar interests, or exchange news and views by tape are invited to fill in and return the form on page 292 giving their name, age, address, special hobby or interest for this section.

Details given here also include speeds and spool size to be used, name of recorder, and special area to

Birtley, Miss June (37). 233, Gowan Avenue, Toronto 6, Ontario, Canada. Music. 7½, 3½ ips. 7-inch spool. Korting MT136.

Missic. 75, 37 lps. 7-inch spool.
Korting MT136.

Blackburn, Stanley (25). 23, Trent
Street, Longridge, Preston, Lancashire.
Humour, pops and light classical music.
71, 34, 14 jps. 7-inch spool. Elizabethan LZ29, four-track.

Brown, Derek (20). 7, Haygate
Drive, Wellington, Salop. Pop records, canoeing, and catering. 31 jps. 51-inch spool. Philco Model 5200.

Butler, Walter Y. (67). 173, Catherine Street, Leicester. 35mm photography, travel. 31 jps. 5-inch spool.
Majestic.
Cook, Robert (25). 28, Allan Street, Essendon W.5, Victoria, Australia.
Smm and 35mm photography, travel.

Essendon W.5, Victoria, Australia. 8mm and 35mm photography, travel, music. 7\frac{1}{2}, 3\frac{1}{4}, 1\frac{1}{4} ips. 7-inch spool. National four-track, stereo. UK, Holland and Germany. Currie, James (25). 13, Russell Street, Hamilton, Lanarkshire. Litera-

Street, Hamilton, Lanarkshire. Literature, travel, music. 3½ ips. 5½-inch spool. Grundig TK23. UK, USSR, Eire, Sweden.

Davies, Brian (21). 23, James Nelson Crescent, Trench. Wellington, Shropshire. All music, humour, people, politics and economics. 74, 3½, 1½ ips. 7-inch spool. Grundig TK46, stereo.

7-inch spool. Grundig TK46, stereo. Overseas only, Dedek, Jiri (39). 11, Shannon Close. Grove, Near Wantage, Berkshire. Photography, motor-cycle scrambles. music. 7½, 3½, 1½ ips. 7-inch spool. Truvox R94. Female contacts pre-

ferred.

Doyle, Brian (24). 43, North Road,
Belvedere, Kent. 35mm photography,
theatre, travel, music. 7½, 3½, 1½,
15/16 jps. 5-inch spool. Uher 4000.
Reporter portable (battery/mains).

Everitt, Arthur (39). 45, Poynders
Hill, Hemel Hempstead, Herts. Opera,

Everitt, Arthur (39), 45, Poynders Hill, Hemel Hempstead, Herts. Opera, general science and wine making. 7½, 3½ ips. 7-inch spool. Brenell recorder. Forrest, John 20). 1, Glen Cottages, City Road, Tilehurst, Reading, Berkshire. Music, finance. 7½, 3½, 1½ ips. 7-inch spool. Truvox PD86, four-track. Gallaro, R. M. (39). 100, Lincoln Avenue. Whitton, Middlesex. Amateur radio and piano playing. 3½ ips. 5-inch spool. P.A.A. special. France, Holland. Letters not required. Gregory, Rick (24). "Danetree." Easteclose, Middleton-on-Sea, Sussex. Music. 3½ ips. 7-inch spool. Philips 3541D, four-track. Gunstone, Fred (45). 29, Heoleglyws, Ely, Cardiff, South Wales. Classical books and travel. 3½, 1½ ips. 7-inch spool. Reps R10.

Harmer, Richard (28). 64, Middleton Hall Road, King's Norton, Birmingham 30, Warwickshire. Records and radio. 7½, 3½, 1½ ips. 7-inch spool. Truvox R94, four-track. Male contacts only. No letters please. Hughes, Oswald (25). 17, Erw Fren, Tregarth, Bangor, Caerns. Pop music, humour and horse riding. 7½, 3½, 1½, 15, 15, 15, 16 ips. 7-inch spool. Cossor, fourtrack.

Mills, Benjamin (56). 66, Havenfield

track.

Mills, Benjamin (56). 66, Havenfield
Road, Booker, High Wycombe, Buckinghamshire. Photography, painting.

7½, 3½, 1½ ips. 5-inch spool. Civic.

Murray, John (34). 27, Gertard
Road, Portobello, Willenhall, Staffs.
Talking, no sports. 7½, 3½, 1½ ips.

7-inch spool. Philips EL3549 four-track.
Page, Mrs. Maud (47). 45, Elgin
Avenue, Belmont, Harrow, Middlesex.
Gardening, swimming and music. 7½,

3½, 1½ ips. 7-inch spool. Philips
EL3541H.

(Continued on page 292)

CLASSIFIED **ADVERTISEMENTS**

Rate.—Sixpence per word (minimum 5s.); Trade, ninepence per word (minimum 10s.); box numbers, one shilling extra. Payment with copy. Copy should be sent to Advertising Department, "TAPE Recording Magazine," 7, Tudor Street, London, E.C.4.

SITUATIONS VACANT

Audio Engineer with sound experience in the sale of Hi-Fi equipment is offered responsible position with London firm. Applications giving full details of past activities should be sent to Box No. 445.

TAPE RECORDS

FOREIGN LANGUAGES ON TAPE from 38s. 6d. French, Italian, Spanish, German, Russian. Full money-back guarantee.—S.A.E., Visaphone Co. Ltd., 17, Middleton Road, N.W.11.

PRE-SLEEP STUDY

Learn difficult lessons or parts or improve your mental powers while you sleep!

you sleep!

Send now for Price List of materials; including the perfect Tape Machine, Time Switch, Pillow Speaker, Endless Tape Cassettes, Pre-recorded Tapes for Learning or Therapy, Language Courses, etc.

Psychology Tapes Ltd. (TRM), 16, Kings College Road, London, N.W.3. PRI 3314.

PRE-RECORDED TAPES. Unique complete catalogue listing all makes, Mono, Steree, 74 and 34 ips, including World Record Club tapes, Call for FREE copy or send 1s. mailing fee.—Dept. T.R.I., Teletape Ltd., 33, Edgware Road, W.2. PAD 1942.

TAPE EXCHANGES

(Continued from page 291)

Perry, Frank (36). 91. North Parkway, Leeds, 14, Yorkshire. Photography, tropical fish, all music. 7‡, 3‡, 1‡, 15/16 ips. 7-inch spool. Philips EL3549, four-track. Regan, Bob, (31). 48 Command Workshop, REME, Cyprus. BFPO 53. All music, chit chat. 3‡, 1‡ ips. 7-inch spool. Philips EL3585. battery-operated, Robuk RK4, Grundig TK25. Richardson, Terence (23). 15, Pleydell Road, Northampton. Photography, motoring, music. 3‡ ips. 5‡-inch spool. Fidelity Minor (Argyll) 444 (four-track). Female contacts preferred.

motoring, music. 3½ ips. 5¼-inch spool. Fidelity Minor (Argyll) 444 (four-track). Female contacts preferred. Seton-Savage, R. (45). 71, Sutherland Avenue, London, W.9. Photography, music. 3½ ips. 7-inch spool. Verdik. Male contacts in UK only. Letters first please. Stevens, Peter (29). 33, Doreen Avenue, Kingsbury, London, N.W.9. Arabic music. 3½ ips. 5½-inch spool. Majestic recorder. Egypt, Nubia. Struthers, John (24). 14, Hughenden Road, Clifton, Bristol 18, Gloucestershire. Travel, politics, books, music. 3½, 1½ ips. 5-inch spool. Ferguson, four-track. UK, USA, Commonwealth. Female contacts preferred.

Swinn, Andrew 23). 25, Cowbit Road, Spalding, Lincolnshire. Literature. languages, classical music. 7½, 3½, 1½, 15/16 ips. 7-inch spool, Philips El.3549, four-track. Europe.

Symons, George (29). c/o Box 14, Fordsburg, Transvaal, South Africa. Photography, acting. writing, drawing. 7½, 3½, 1½ ips. 7-inch spool. Akai M7. Male contacts preferred. Letters first please.

Simmons, R. (29). 54b, High Street, London, S.E.25. Music, theatre, swimming and tennis, 7½, 3½ ips. 7-inch spool. Sony TCS00, stereo. Male contacts only.

tacts only.

tacts only.

Spurrell, Peter (37). 1, Dendy Street,
Balham, London, S.W.12. Photography,
music, and films. 7½, 3½ ips. 7-inch
spool. Vortexion recorder. Male con-

spool. Vortexion recorder. Male contacts only.

Watson, John (22). 43, Clavering Avenue, Barnes, London, S.W.13. Pop music, films and travel. 7½, 3½, 1½ ips. 7-inch spool. Elizabethan LZ29. Male contacts only.

TEENAGE EXCHANGES

Bell, Stephen (19). Flat 3, 78, Camden Hill Road, London, W.2. Electronics, iazz, folk music, literature. 74, 3\frac{1}{2}, 1\frac{1}{2} ips. 7-inch spool. Reps R10.

Brookes, Derek (13). 17, Argoed Crescent, Frimsaran, Caernarvonshire. Films, pop music and sport, 7½, 3½, 1½ ips. 7-inch spool, Philips recorder. UK. Female contacts preferred same age.

Davies, Lyndon (19). 7, Gorsehill Road, Poole, Dorset. Cinema organs. 7½, 3½, ips. 7-inch spool. Collaro studio deck. Mullard Type "A". USA, Hilversum VHF area. Letters first please.

Descy, Anne (13½). 18, Turnberry Road, Annan, Dumfrieshire, Scotland. Student in French. 3½ ips. 7-inch spool. Stella ST459/00. France.

Duxbury, Ronnie (15). 42, Walton Lane, Barrow-in-Furness, Lancashire. Music, especially pop, sports, comedy. 7½, 3½, 1½ ips. 7-inch spool. Simon SP5.

SP5.

Ewart, Matt (19). 9, Sighthill Street, Edinburgh 11, Scotland. Cycling, hi-fi, music. 3½, 1½ ips. 7-inch spool. Cossor 1605, Philips 3866. UK.

Fellner, Peter (17). Halfway Pitch, Pitchcombe, Stroud, Gloucestershire. Photography, music. cinema. 7½, 3½, 1½, 15/16 ips 5-inch spool. Uher 4000 Report S, battery. Female contacts in Gloucestershire.

Goring, Dorian (17). 53, St. Bran-nocks Road, Ilfracombe, Devon. Photography, art and horror stories. 7½, 3½, 1½ ips. 7-inch spool. Robuk RK4. England and America.

England and America.

Lander, Clive (17). 2, Knightscroft House, Rustington, Sussex. Pop music, sport and hiking. 3½ ips. 5-inch spool. Philips EL3541, four-track. Female contacts only in UK.

Potter, Terry (16). 7, Somerset Road, Linford, Stanford-le-Hope, Essex. Pop music, cinema, motor cycles and fishing. 7½. 3½. 1½ ips. 7-inch spool. Grundig Cub, Fidelity Playmaster and Reps R10. Male contacts only. Letters first please.

Reps R10. Male contacts only. Let-ters first please.

Townley, Victor (19). Grayburn, Third Avenue, Frinton, Essex, Listen-ing to radio, hi-fi and pop music. 74, 32 ips. 7-inch spool. Vortexion WVA/4.

Tape recorder owners wishing to make contact with others of similar interests a invited to complete and return this form. (BLOCK LETTERS PLEASE)
Name Age
Address
Special interests
Speeds to be used Maximum spool size
Recorder owned
Special areas to be contacted (Unless otherwise stated, I am prepared to accept tapes from any part of the worl

MISCELLA NEOUS

A BINDER is the ideal way of keeping your copies of TAPE Recording
Magazine clean and ready for easy Prevents torn covers and reference. reference. Prevents torn covers and dog-cared edges. Each copy is inserted as received to form a completely bound volume. Price 14s. 6d. (post free) from TAPE Recording Magazine, 7, Tudor Street, London. E.C.4.

CAN YOU PRESET your recorder to give a fully warmed-up perfect recording of a chosen Radio Programme automatically in your absence, with complete freedom from "flats "? If not you need one of our Symphony Tape Timers, Full details from N.R.S., 16, Kings College Road, London, N.W.3. PRI 3314. CAN YOU PRESET your recorder

DELIGHT YOUR FRIENDS at home or overseas by sending them a subscription for TAPE Recording Magazine. A Year's Gift subscription costs 25s. from Subscription Manager, TAPE Recording Magazine, 7, Tudor Street, London, E.C.4.

HIGHEST CASH PRICES offered for good quality Tape Recorders and Hi-Fi. See our advert, page 290 this issue. R.E.W., 266-8, Upper Tooting Road, London, S.W.17.

Recorder need repairing? Then let City and Essex Tape Recorder Centres do it for you expertly and economically. (See page 277).

Tape a commentary or voices for your film or recordings. Donald Morley (Compact, Coronation Street). Reasonable. Prospect 9610.

SOUND EFFECTS. 45 rpm EP CASTLE & CONTRAST records 7s. 6d. plus 6d. stamp each. Mixed effects. Animals. Trains. Electronic Sounds and Music, etc., 3d. stamp for list to Recorded Tuition Ltd., 174. Maybank Road, South Woodford. London, E.18. Maybank Ro London, E.18.

Speedy and Expert Tape Recorder and Hi-Fi Repairs by England's leading Hi-Fi Specialists.—Telesonic Ltd., 92. Tottenham Court Road, London, W.1.

Tape Recorder heads four-track Marriott type L/RPS/7 L/ES/9. New list price £8 per pair, my price £2. 70 pairs available. Hazlewood, 20, Gaveston Road, Coundon, Coventry.

Tape recorder repairs carried out expertly. Reasonable charges. Collec-tion/delivery. Tape Service Limited, 405. Garratt Lane, London, S.W.18. VANdyke 1248.

Underpillow Speakers. Listen without disturbing others. 3 in, x 5 in, 15 ohms, £2 11s. 6d. Timer Unit, designed especially for whisper teaching. Famous make. Three on/off periods in 24 hours. 13 amp, 200/240 v., comp., plugs. etc., £6 13s. 3d. "Sleep Learning"—the book essential for all go-ahead people. Send 6s. 6d, to York House, Dept. B., Huddersfield.

TAPE TO DISC

Tape to Disc Recording Service, photographic sleeves with all recordings. High speed tape copying. B.R.S., 162, Shirland Road, London,

J. & B. RECORDINGS, Tape/disc. Mobile unit. Quality recording. 14, Willows Avenue, Morden, Surrey. Mitcham 9952.

JOHN HASSELL RECORDINGS. Tape to Disc. Studio and mobile services.—21, Nassau Road, London, S.W.13. Riverside 7150.

TAPE TO DISC RECORDING Finest professional quality. 10-inch LP—42s. (32 mins.), 12-inch LP—48s. (45 mins.), 7-inch EP—21s.

40 FT. RECORDING STUDIO S.a.e. for leaflet to Deroy Sound Ser-vice, 52, Hest Bank Lane, Hest Bank, Lancaster, Tel.: H.B. 2444.

MAGNETIC TAPE

A UNIQUE BUY! Recording tape top brand, 5\frac{1}{2} in., 1,200 ft., 19s. 6d.; 7 in., 2,400 ft., D.P., 28s. 6d. P. & P., 1s. 6d. per spool. Bargains in all sizes. S.A.E. for list. E. C. Kingsley & Co., 132, Tottenham Court Road, London. W.1. EUSton 6500.

LAFAYETTE TAPE. Mylar (Polyester) Base. 7 in., 2,400 ft., 22s. 6d.; 5½ in., 1,800 ft., 19s. 6d. P. & P. 1s. 6d. Highest quality; refund guarantee. S.A.E. full list. LEDA TAPES, 12, Montague Road, London, F. 11.

TAPE EXCHANGES

Australians are telling their story all over the World, through being mem-bers of the Australian Tape Recordists Association. For details write: The Hon. Sec., P.O. Box 67, Eastwood, N.S.W., Australia.

FRIENDLY FOLK ASSOCIATION, Torquay (Est. 1943). Social introduc-tions, Pen-friends, Book-lovers, Stamps, Photography. Tapesponding. Members 100 countries.

Make interesting new friends UK and overseas, all ages. Join Victory Club, 34, Honeywell Road, London, S.W.11. Details free. Established 20 years.

NEW EQUIPMENT

TAPE RECORDERS. SAVE FROM 30 per cent to 60 per cent on the original price. Large stocks of secondoriginal price. Large stocks of secondhand, new, shop soiled machines. Al'
guaranteed. Obtainable on our NO
INTEREST TERMS. Best part exchange allowances on your existing
equipment. CALL, WRITE, PHONE
today for free list. Quotation and
details. Our Mail Order covers the
whole Country.—R. E. W. Earlsfield
Ltd., 266, Upper Tooting Road,
London, S.W.17. Balham 7710.

INDEX TO **ADVERTISERS** A. Brown & Sons Ltd. 295

Agfa Ltd Back C	over
Brenell Engineering Co. Ltd	264
City & Essex Tape Recorder Centres	277
C Breddeck Ltd	
C. Braddock Ltd	290
Ltd	286
Cussins & Light Ltd	
Daystrom Ltd.	266
Educational Recordings Ltd	. 294
Electronic World 290 and	294
Elstone Electronics Ltd.	271
Fairbotham & Co. Ltd,	286
Francis of Streatham	295
Grampian Reproducers Ltd	295
Hamilton Electronics	287
Hitachi Ltd	269
Howard Tape Recorders	268
J. F. Sutton	288
Lancashire Hi-Fi Ltd	287
Lee Electronics	285
Mac's Camera Shops Ltd	285
Magnegraph	285
Massey's Centre of Sound	285
Minnesota, Mining and Manufacturing Co. Ltd.	
facturing Co. Ltd	270
M.S. Recording Tapes	294
M.S.S. Recording Co. Ltd	262
Philips Electrical Ltd 263 and	265
Pullin Optical Co. Ltd	268
Rapid Recording Service	289
Recording Machines Ltd 288 and	
R.E.W. (Earlsfield) Ltd	290
Sheen Tape Recorder Centre Ltd	286
Tape Recorders (Bournemouth)	***
Ltd	288
Tape Recorder Centre (Halifax)	289
Tel-lee-Radio	286
The Ferrograph Co. Ltd	282
The Recorder Co	266
The Tape Recorder Centre Ltd.	276
Tom Molland Ltd	287
Tysonic	287
Wharfedale Wireless Works Ltd.	267
Worthing Tape Recorder Centre	288

How would you get on to tape the sound of a storm at sea? . . . or a ghost in a haunted house? . . . or a man splashing through a sea of mud?

Answers, in simple language, to these and many other sound effects problems are given by Alan Edward Beeby in

SOUND EFFECTS ON TAPE

the latest in our series of handbooks for the tape recording enthusiast.

PRICE 3s 6d (post free)

(USA \$0.75)

Others in the series

ADVICE ON BUYING A TAPE RECORDER

J. F. Ling 2/6 (post free) (U.S.A. \$0.65)

INTRODUCTION TO THE TAPE RECORDER

Charles Langton 3/6 (post free) (U.S.A. \$0.75)

HI-FI FOR THE MUSIC LOVER

Edward Greenfield

3/- (post free) (U.S.A. \$0.70)

TAPE AND CINE

John Aldred

3/- (post free) (U.S.A. \$0.70)

HOW TO RECORD WEDDINGS

Paul Addinsell

3/- (post free) (U.S.A. \$0.70

AVAILABLE FROM 7, TUDOR STREET, LONDON, E.C.4

ADVERTISEMENT INQUIRIES should like further information about the I should like further information about the SERVICE This is a special service for readers of (product) mentioned on page.....of the TAPE Recording (product) mentioned on page.....of the Magazine. It enables you-without cost-to get issue of TAPE issue of TAPE Recording Magazine. fuller information about those Recording Magazine. products in which you are particularly NAME NAME interested. Fill in one coupon below ADDRESS ADDRESS for each inquiry, with your name and address in block capitals in each case. Then cut out the whole of this section, following the dotted line, fold as indicated overleaf and post to us. June 1964 June 1964 I should like further information about the I should like further information about the I should like further information about the (product) mentioned on page.....of the (product) mentioned on page.....of the (product) mentioned on page.....of the issue of TAPE issue of TAPE issue of TAPE Recording Magazine. Recording Magazine. Recording Magazine. NAME NAME ADDRESS ADDRESS June 1964 June 1964 June 1964

TAPE RECORDING AND HI-FI

By the Editor of TAPE Recording Magazine

The best available introductory guide
160 pages, 40 illustrations. 13s. 3d. (including postage)
from Tape, 7, Tudor Street, London, E.C.4

RECORDING TAPE QUALITY

WITH LEADER AND TRAILER AT LOW PRICE

LONG PLAY (P.V.C. Base) 4 ins. 450 ft. 8/6; 5 ins. 900 ft. 12/6; $5\frac{\pi}{2}$ ins. 1,200 ft. 16/-; 7 ins. 1,800 ft. 22/6; DOUBLE PLAY (POLYESTER BASE) 3 ins. 400 ft. 9/-; 4 ins. 600 ft. 12/-; 5 ins. 1,200 ft. 20/-; $5\frac{\pi}{2}$ ins. 1,800 ft. 28/-; 7 ins. 2,400 ft. 36/-. Post Free.

Discount on four or more of 6d. per Tape under 16/- and 1/- per Tape at 16/- upwards.

EMPTY SPOOLS—3-in., 9d.; 4-in., 1/6; 5-in., 1/9; $5\frac{3}{4}$ -in., 2/-; 7-in. 2/3; Round Clear Plastic Cassettes 3-in., 1/-; 5-in., 1/6; $5\frac{3}{4}$ -in., 1/9; 7-in. 2/-. Post 6d. Post free with Tapes. Refund Guarantee.

M.S. RECORDING TAPES (Dept. T.M.)

21 HOYLE STREET . RADCLIFFE . MANCHESTER

50% - 100% MORE TAPE

 $8\frac{1}{4}''$ reel - 50% more tape than equivalent 7" reel $10\frac{1}{2}''$ reel - 100% more tape than equivalent 7" reel 25 cm. reel - 100% more tape than equivalent 7" reel (for Revox 36)

Full range of tapes available in these big size

SEE ADVERTISEMENT ON PAGE 290 FOR RANGE AND PRICES. PRICES ARE PROPORTIONATE TO THOSE OF 7" REELS DESPITE MUCH MORE EXPENSIVE SPOOLS.

De Villiers (Electronic World) Ltd., 16 b Strutton Ground, London, SWI

Tape Recording Yearbook 1964 Only 7s. 6d. (see advert page 276)

COMPLETE "SLEEPOMATIC" UNIT FOR ONLY £20

Comprising transistorised tape machine, auto timeswitch, microphone, batteries, and under-pillow speaker.

INTERESTING FREE BOOKLET

and details of our range of tapes, discs, and equipment gladly sent on receipt of postcard.

(We are the pioneers of Automated Sleep-learning in Gt. Britain)

EDUCATIONAL RECORDINGS LTD., (Dept. T.G.)
21 Bishops Close, Church Lane, London, E.17

Fold along lines as indicated and then tuck Flap A into Flap B

TAPE RECORDER **COVERS**

... TK.b.. Cub
Telefunken 85 ... 75/15 ... 76K ... 77K ...

EL3538 EL3542 EL3536

24-28, GEORGE STREET, HULL

Smart, waterproof cover to give complete protecto give complete protec-tion to your tape recorder. Made from rubberised canvas in navy, wine, tan, grey and bottle green with white contrasting pipings, reinforced base, handy zip microphone pocket and name panel.

200	18	No. of the last of	C 1400 274
1991	L BEI		Cossor 1602 57/6
10000	-	26.00	
	1000	-	Stella ST455 43/-
	-		., ST454 57/6
		200	Saja MK.5 57/6
TK.5		55/-	Stuzzi Tricorder 58/-
TK.8		63/-	Saba 63/-
TK.20		52/6	Wyndsor Viscount \$5/-
TK.24		55'-	., Victor 60/-0
TK.25		55/-	Elizabethan Princess 60/-
TK.30		60/-	., Avon 40/-
TK.35		63/-	., Escort \$7/60
TK.50		60/-	Major 63/-
TK.55		63/-	., FT.1 64/-
TK.60		75/-0	FT.3 †
TK.830/		63/-	El Card
Cub		35/-	Korting (4 track stereo) 63/-
en 85		461 6	
85	• • • •	401	Fidelia: Assats
75/15			
		55/-	
76K	• • •	55/-	Simon SP4 63/-
77K	• • •		Clarion (complete with
108		57/6	strap) 52/6
109		63/-	Brenell Mk.5 77/-
L3538	• • •	63/-	., 3 star 69/-
L3542		63/-	Minivox †
L3536		70/	A 14/1sh
L3515		57/6	Without pocket
L3541/15		57/6	† Price to be announced
A. I	BR	OWN	& SONS LTD.

Tel: 25413, 25412

0,00

price range, the DP/4 is enjoying unparalleled success. Small wonder, for the DP/4 is wonderfully reliable and sensitive to an extremely wide range of sounds. Uniform frequency response 50 c/s to

It is in world-wide use for highquality broadcasting, recording and public address both by the amateur and professional.

The Parabolic Reflector is its natural partner; it focuses a distant sound-source onto the microphone head, greatly amplifying it without loss of realism and without unwanted side-noises.

Low impedance microphone, complete with connector and 18 ft. screened lead £8. Medium and high impedance models £9. Parabolic Reflector 2ft. diameter complete with microphone holders £65s.

FURTHER DETAILS FROM YOUR DEALER OR FROM:-

GRAMPIAN REPRODUCERS LTD., Hanworth Trading Estate, Feltham, Middx. FEL 2657

One of the really outstanding microphones in the medium-RON

Arampian

FRANCIS OF STREATHA

B. & O. STEREOMA	STER
A superlative instru-	
ment	105 gns.
*Brenell STB/I Stereo	£120
Brenell Mk.V.Model M	88 gns.
Brenell Mk.V.Series 2	69 gns.
Cossor 4 Tr. 1604 2Sp	39 gns.
Cossor 4 Tr. 1605	62 gns.
Cossor 4 Tr. 1603	28 gns.
Elizabethan Popular	23 gns.
Elizabethan LZ.29	38 gns.
•Ferrograph Series V	85 gns.
Ferrograph 422 or 424	IIO gns.
Fidelity Playmaster 2Tr.	20 gns.
Fidelity Major	35 gns.
Grundig TK6	65 gns.
Grundig TK14	35 gns.
Grundig TK18 Magic Ear	39 gns.
Grundig TK23	45 gns.
	75 gns.
	75 gns.
Grundig TK41 Grundig TK46 Stereo	99 gns.
Philips 4Tr. "Starmaker"	27 gns.
Philips 3541 4 Tr	36 gns.
Philips 4 Tr. 3541/H	42 gns.
	62 gns.
Philips 4 Tr. 3549 Philips 4 Tr. Stereo 3534	92 gns.
•Reflectograph 'A' † Tr.	105 gns.
	36 gns.
•Simon SP5	93 gns. 79 gns.
Sony 200	106 gns.
Sony 500 Stella 458 2Sp. 4 Tr	39 gns.
Stella 459	
•Tandberg Series 6	
Tandberg Series 7	93 gns. 83 gns.
*Telefunken 85 de-luxe	
*Telefunken 96 4 Tr	69 gns.

NOW IN STOCK-THE NEW

* I elefunken 9/ Stere	D	75	gns.
*Telefunken 98 Stered	D	95	gns.
Truvox			-
R.92 2 Tr. Recorder		69	gns.
RD.94 4 Tr. Recorder		69	gns.
*PD.93 2Tr. Deck		59	gns.
*PD.95 4Tr. Deck		59	gns.
*PD.97 2Tr. Stereo De	eck	79	gns.
*PD.99 4Tr. Stereo De	eck		gns.
•Vortexion WVA		£93	3.13.0
*Vortexion WVB		£II	0.3.0
*Vortexion CBL			£160
Wyndsor Trident		33	gns.
DATTERY DOD			

RAIII	KY PO	KIAB	LF2
*Butoba N	1T5		66 gns.
Philips Po			25 gns.
Clarion Ph			19 gns
*Fi-Cord 2	02		66 gns.
Stella .			26 gns.
Stuzzi Me			25 gns.
Loewe Op		Mns.	47 gns.
Uher 4000	s		93 gns.
		•••	26 gns.
Sanyo			36 gns.
•	Microphone	extra	

Also Decks by Brenell and Wright

MAINS POWER PACKS

Philips, C		r, Ste	lla	£5.12.0
Grundig				8 gns.
Butoba				II gns.
Fi-Cord				£7.10.0
Uher 400	0			£16.10.0

TAPE TO DISC SERVICE

LEADING STOCKISTS OF EQUIPMENT FOR

TAPE and HI-FI

... and NO EXTRA FOR CREDIT TERMS

* Minimum Deposit

★ No Interest or Service Charges on H.P. up to 18 months

* Free Service during Guarantee Period

Prices subject to alteration as announced by manufacturers

MICROPHONES, MIXERS etc. Grampian Reflector ... £6.15.0 Grampian Ribbon ... £11.10.0 Grampian DP/4 Dynamic £8.0.0 Lustraphone Ribbon ... £7.17.6 Lustraphone LFV/59 ... £8.18.6 Simon 'Cadenza' Ribbon £10.2.0 Reslo Ribbon Reslo Pencil Ribbon ... Reslo Pencil Ribbon ... £8.0.0 A.K.G.D.19c.Mic. ... £17.10.0 A.K.G. Stereo D.77 a Low Z £15.10.0 A.K.G. K.50 Headphones £7.10.0 Grundig Stereo Mixer £2.7.6 Microphones by ACOS, and TELEFUNKEN All Walgain Products. Brenell and Eagle mixers. Philips Pre-Amp £6.10.0 £8.0.0

● TAPES & ACCESSORIES
Standard, Double Play, Long Play and
Triple Play in all sizes by all leading makers.

• Defluxers by Walgain, Wearite. Pre-recorded Tapes by Columbia, H.M.V., Saga, Music on Tape, etc.

Bond and E.M.I. splicers. Matching

-Hi-Fi Dept.-

• AMPLIFIERS

Quad Scott Chapman Tripletone Aveley Leak Rogers Armstrong B. & O. H.M.V. Pye Eagle

TUNERS by Quad Rogers B. & O. Chapman Leak Armstrong Pye H.M.V. Tripletone

LOUDSPEAKERS
Quad Pye W.B. Wharfedale
Goodmans MK.II Tannoy Leak
Lowther Kef Rogers Mordaunt
Elac Eagle Kelly Mini

MOTORS, PICKUPS,
Garrard Tannoy
Goldring-Lenco Connoisseur
Shure Decca Stereo
A.D.C. Decca 'Deram'
Philips Acos Ronette B. & O.
E.M.I. SME Mk. II Ortofon
Thorens Pickering Eagle BSR

All types of Diamond and Sapphire styli, stereo and mono. Microlifts, Garrard, Goldring, Acos Pressure Gauges; Disc Prenner, Acos Dust Bag ● CABINETS Record Housing

Please note our only address as below

169-173 STREATHAM HIGH ROAD, LONDON, S.W.16

Between St. Leonard's Church and Streatham Station

STReatham 0466/0192

AGFA HIGH DEFINITION RECORDING TAPES give the most consistent reproduction you've ever heard—even with a sound as subtle as the hum of a humming bird's wings. This clarity of recording is made possible by a special Agfa process which deposits an even thickness of magnetic emulsion and arranges the unusually small needle oxides in perfect parallel alignment. The non-stretch, polyester base is super-flexible — stays flat to ensure perfect contact with re-corder heads and balanced recordings on all tracks (absolutely essential for stereo realism). Agfa tapes are virtually ever-lasting: the magnetic emulsion is bonded to the polyester base—and stays there. Even after 1,000 playings, wear is undetectable and recording heads remain free of iron

oxide deposits.

Agfa PE Recording Tapes.
PE 31, Long-play: PE 41, Double-play: PE 65, Triple-play.
Now available in attractive, shatter-proof library cassettes for easy access (5", 5\frac{2}{3}" and 7" spools).

made to make wonderful sound

Please send me a free copy of MAGNETON ILLUSTRATED — your full colour recording magazine. full details of all Agfa high definition magnetic recording tapes.	Also
Name	
Address	DM I
. AGFA LIMITED + 27 REGENT STREET + LONDON S.W.1 + REGENT 8	

ASK YOUR DEALER OR WRITE DIRECT TO US FOR DETAILS OF THE BRITISH AMATEUR TAPE RECORDING CONTEST