

Home Entertainment's INSTALLATION OF THE YEAR

With a high-horsepower stereo system and a hell-bent home theater, this Texas tornado unleashes pure audio/video fury.

By Brent Butterworth
Photography by Cordero Studios

I GET AN IDEA OF WHAT I'M IN FOR

before I even set foot inside the house. Huge transformers in a room off the garage hum softly as the electronic systems designer, Kyle Griffith, of weeks." describes the home's power system. "There are three transformers for the house and one for the pool house," he explains. "There are three electrical panels just for the media system and two grounding rods with special clay packed around them to help eliminate electrical noise. We had to upgrade the outside service four times as the job grew"—a fact confirmed when I see that the curbside service box is about three times as large as those of the neighboring homes in this development outside Austin, Texas.

mand thrice the power that a typical suburban home draws? I soon find out. Griffith leads me up a flight of stairs and opens a pair of huge bronze

What kind of audio/video system could de-

"And all of that gilding you see is 24-karat gold," Griffith adds. "We were all walking around with gold flakes in our hair for a couple

The decor quickly fades from my consciousness when Griffith taps the Crestron touchscreen to bring down the lights and fire up the home theater system. A few seconds of King Kong are enough to tell me that this theater is to a typical media room what an F-16 fighter is to a Gulfstream business jet: something in the same basic category, but at the same time totally incomparable. My theater chair shakes violently as brontosauruses stampede across the screen. I look down, wondering if Griffith might have added some sort of tactile transducers to shake the seats; he notices and turns the sound down to explain that the theater hosts an astounding 24 subwoofers. "They're all 12-inchers," he says. "I'd rather use a lot of smaller subs than a few large ones because the smaller ones are quicker and more efficient."

Thanks to its huge complement of CAT/ MBX speakers and amplifiers, and to extensive on-site tuning by Griffith and a team of CAT engineers, the system sounds as clean at a deafening volume as a typical home theater system does running at grandmother-pleasing levels. When I

doors decorated with cast figures of lions. Behind the doors lies one of the most ornate—yet apparently simple—home theaters I have ever seen. The theater's accents are gilded Its character lies in the details. "The fabrics are cast from antique originals, and The center ceiling support—a hand-screened and hand-embroidered," interior key structural member of the designer Mark Cravotta points out. "All of the sconces were cast from original antiques. The carpet is handmade in a single piece." that can be mounted far off axis.

house—prevented the use of a projector lift, so the system designer compensated by using a sophisticated Runco projector

in 24-karat gold, its sconces are

its wood trim is hand-finished.

INSTALLATION OF THE YEAR

"The more excited the the more I started dreaming. This house is the result of thousands of hours of research." -Mark Cravotta,

The theater (above) incorporates 24 12-inch subwoofers. Using multiple subwoofers (in this case, tweaked with Lake digital equalizers) helps smooth out the bass response and produces tighter-sounding bass than using a smaller number of large subwoofers. The equipment room behind the theater (left) holds five racks of gear. The two right-side racks contain mostly source devices. The center rack holds the Crestron automation system, and the two left racks house ADA amplifiers and the Lake EQs.

play my favorite music DVD-Live Aus Berlin, by German industrial rock band Rammstein-Griffith does not restrain me as I crank up the volume on the Crestron to levels I have never before heard with this DVD. It's an amazing experience. It seems as loud as being right next to the band's PA speakers, yet it sounds as smooth as a great high-end audio system quietly playing Bach's sonatas for solo violin. I can tell that more than a few minutes' exposure to such a high volume would damage my hearing, but the sound is so clean that my ears never hurt. The theater's power is almost dangerously addictive. Yet it sounds just as amazing—although in a completely different way-when I play James Taylor's Live at the Beacon Theatre DVD. I have listened to this DVD through hundreds of audio systems, but can recall none that so accurately portray the Beacon's ambience or Taylor's gentle voice.

To each side of the screen lie gorgeous crimson curtains—"The style of the room is based on turn-of-the-century Parisian opera houses," Cravotta notes—that conceal two of the theater's

three equipment cabinets. These two cabinets contain only amplifiers: models from Audio Design Associates (ADA) designed specifically for use in CAT/MBX systems. The choice of crimson is a compromise between the perfect video environment Griffith wanted and the look Cravotta and the client desired. "Kyle needed as little light reflection as possible—he'd have liked to do all black, but that wasn't going to work," Cravotta says."So we settled on the dark crimson and toned down the wood finish in the theater so it wasn't so shiny. All of the wood, by the way, is finished using a process that takes seven to nine steps, concluding with polish and wax."

The Runco MBX-1 projector that provides the video images weighs more than 200 pounds and measures nearly 3 feet long. It's essentially a commercial-grade projector, capable of producing images as large as 40 feet wide. Driving this theater's 8-foot-wide screen, the MBX-1 is loafing. Yet it's the projector's many lens options and wide horizontal and vertical offset capability that made this installation possible. Griffith explains,

The highlight of the home's many audio/video source devices is the Kaleidescape Movie Server (above), which allows the hom eowners to see the covers of all of the DVDs in their collection on either their TV screens or their Crestron touchscreens, and to browse movies by title, genre, principal actors, and other criteria. Video from the Kaleidescape can be accessed throughout the house.

"We didn't want the projector hanging from the ceiling, but there's no way we could put a lift in because the central support beam for the house blocked us. We also couldn't put it way back in the room because the doors are right in the center. We ended up mounting it 42 inches off center. It works, but I wouldn't recommend your readers try it. Pat Bradley from Runco has been here four times to perfect the image."

38 ZONES OF **HIGH-END AUDIO**

The main equipment cabinet, which hides behind another set of curtains in the back right corner, houses the brains of the home theater system, the multiroom audio system, and the home automation system—five racks of gear, all accessible from front and back, and all cooled by 24,000 BTUs of air conditioning. I comment to Griffith that each audio cable is trimmed to the precise length needed, yet none use crimp-on plugs."We hand-soldered the RCA connectors," he explains. "It took three weeks, but that's what the client [a tech executive whose hobby is highend car audio] wanted and what I wanted. We didn't want to use 75-ohm cable [the type that was until recently used for almost all crimp-on plugs] for a job like this."

Besides holding the ADA surround-sound 70 HOME ENTERTAINMENT MAY/JUNE 2007

processor, the source devices (including a Kaleidescape DVD server and ReQuest Multimedia audio servers), and the extra amps and digital audio processors required to make the home theater run, this cabinet holds a rack full of interface devices and controllers for the Crestron home automation system, plus nine of ADA's outstanding PTM-6150 six-channel amps for the multiroom audio system. "This multiroom system demands and deserves great amplifiers," Griffith says. "The least expensive speaker in the house is a \$2,000 pair of CAT in-walls. When you consider that there are 38 audio zones here, that's quite an investment in speakers."

RAISING THE BAR

We push the bronze doors open-Cravotta points out that they swing on \$6,000 worth of pivots that are similar to those used for bank vaults, and that they took a year to produce—and enter the bar, which seems to take its style cues from a gothic cathedral. The woodwork is overwhelming in its beauty and its intricacy. "This house isn't like anything else out there," Cravotta says. "It's inspired by the old Dark Shadows TV show, the Tim Burton Batman movies, and European castles."

In every room, the elaborate woodwork dominates the look. Each panel and trim piece is finished to match the look of the mid-1800s The view from the "listening seat" notched out in the hand-carved bar includes a spectacular Texas Hill Country landscape. Custommade fabric grilles normally cover the speakers so that they blend in with the bar's decor.

ADA's six-channel PTM-6150 amplifier—revered by serious home theater enthusiasts for its great sound for more than a decade-serves as the workhorse of the home's 38-zone multiroom audio system.

INSTALLATION OF THE YEAR

fireplace in the living room that sits next to the kitchen, below the bar. "The fireplace came from a chateau in France that was being sold off in pieces," Cravotta says. "It's French walnut, but the wood in the rest of the home is American walnut; we had to dye the American walnut yellow before we stained it so it would match. Then after we installed all the wood panels, an artisan went through with an X-acto knife and opened up some joints a little to match the look of the older woodwork better."

The bar overlooks the living room and its arched windows allow a spectacular view of the surrounding hills. My favorite feature of the bar is the pair of CAT/MBX speakers concealed in two columns—an idea CAT president Brian Barr came up with during a mid-construction walkthrough. These are essentially the same speakers used in the theater, but configured for stereo music. Griffith says extremely rigid mounting improves the speakers' sound: "The cabinets are made from Avonite, which is like Corian. But the outside of the cabinets is wrapped in highdensity fiberboard so we can screw into them. The boxes are glued to the framing members of the house and have custom metal flanges that hold the speakers in with 8-inch lag bolts."

A seat notched out of the hand-carved bar holds a couple of listeners comfortably; cabinets in the bar house the amplifiers, CD players, and other gear necessary to feed the towering speakers. The sound here is as incredible as in the theater, but perhaps even livelier due to the more spacious, less acoustically absorptive surroundings.

"This is my favorite part of the house," Cravotta offers.

"The fact that Mark is a two-channel audio enthusiast made it a lot easier," Griffith adds. "He understood what we were trying to do."

"We started off with *Cheers* and ended up with this," Cravotta jokes.

CONTROLLING THE CASTLE

As we walk into the living room, Griffith takes me to a large Crestron touchscreen, built into the wall using matching wood trim. I notice right away that the background art for the screens consists of the conceptual sketches for the home's interior design, drawn by Cravotta's mother. And I quickly realize that the graceful sketches belie the screen's powerful control capabilities.

"Of course, you can control the sound and the video with these," Griffith explains. "But you

"The stereo system in the bar has fantastic imaging almost anywhere you sit—it's not like one of those systems where you have to put your head in a vise to get great sound."

—Kyle Griffith, custom installer

The CAT/MBX speakers in the bar (upper and lower left) are crafted from Avonite, a Corian-like synthetic material that facilitates an exceptionally non-resonant speaker. The backgrounds on the Crestron control screens (above) are taken from conceptual drawings of the house made by the mother of interior designer Mark Cravotta.

INSTALLATION OF THE YEAR

The doors to the theater are the result of a one-year process, beginning with a clay model, then moving to a one-third-scale bronze casting, then to the full-scale bronze castings used to make the actual doors. Each one weighs 1,200 pounds.

All of the embroidery on the theater chairs is done by hand. Some of the chairs are made without armrests, so the homeowners can lie down across them. The fabrics in the theater are all hand-screened.

can also control all the lights in the house—it's the equivalent of having 285 light switches in one panel, but a lot easier to use. And you can control the six garage doors. And the six humidifiers that maintain the right environment for the woodwork. And you can control the temperature of the swimming pool and the 30-person spa. You can also access 16 security cameras, and whenever someone drives up, their picture appears on the touchscreens. We even set it up so that the client can redo the TV channels on the touchscreens—even to the point of changing the logos—as his tastes or the channel offerings change."

As Griffith and Cravotta tour me around the rest of the house, I see that despite its size, it contains only four bedrooms. Of course, each one is spectacular in its own way—especially the master suite, which features a Runco flat-panel TV concealed behind a mirror. The billiards room charms with its old English style—and with an original 1879 French painting that rises to reveal a Runco plasma TV.A long stone stairway leads us down to the wine cellar—a real cellar, complete with arched stone doorways and enough storage capacity to satisfy the most hard-core wine enthusiast.

Cravotta points out the details in the woodwork, including dozens of hand-carved reliefs topping the thin columnar panels that join the larger panels. Most of the reliefs depict medieval figures and scenes, but four portray the members of the Beatles—a subtle, whimsical twist that only the most observant guest would notice. "When you think about great houses, most of them developed over hundreds of years," Cravotta explains. "In my research when I was designing the home, I ordered out-of-print books from the late 1800s and early 1900s about old cathedrals. I was inspired by those places. They never repeated carpentry details because so many teams worked on them and each team wanted to put its own stamp on it."

"It is pretty incredible how much went into this four-bedroom house," Griffith comments. "We ended up doing about \$3.4 million worth of audio, video, and automation. Lincoln Dickson, the lead installer, practically lived on this site for about five years."

"It's been a dream project," Cravotta says. "The homeowner is so appreciative of fine detail, it allowed us to do things most people wouldn't appreciate or pay for."

Griffith nods and adds, "It takes the right team and the right clients to do a project like this. Fortunately, we had both."

RESOURCES

Custom Installer:

Texas Integrated Systems of Buda, Texas (512.292.0656, texeleco.com)

Interior Designer:

Cravotta Studios of Austin, Texas (512.499.0400, cravottastudios.com)

Power System Designer:

Ground One of Gurneville, Calif. (707.869.0974, ground1.com)

Equipment

Amplifiers: Audio Design Associates (914.946.9595, ada-usa.com)

Cable: Tributaries (800.521.1596, tributariescable.com)

Control system, touchscreen remotes:

Crestron (800.237.2041, crestron.com)

Digital audio processors:

Lake (415.645.4501, lake.com)

DVD players: Denon (800. 497.8921, usa.denon.com)

DVD server: Kaleidescape (650.625.6119, kaleidescape.com)

Flat-panel TVs, video projector and processor:

Runco (510.293.9154, runco.com)

Lighting control: Lutron (888. 588.7661, lutron.com)

Music servers: Request Multimedia (800.236.2812, request.com)

Racks and hardware:

Middle Atlantic (973.839.1011, middleatlantic.com)

Satellite receivers: Hughes (301.428.5500, hughes.com)

Screen: Stewart Filmscreen (800.762.4999, stewartfilm.com)

Security cameras:

Silent Witness (800.796.CCTV, honeywellvideo.com)

Speakers: California Audio Technology (888.HEAR.CAT, calaudiotech.com)

Surge suppressors: Panamax (800.472.5555, panamax.com)