

ID	Year	Month	Day	Genre	FPerformance	FPerformers	CGC	Soloist	OPerformance	OPerformers	Notes	MA	PA	Audio	Video
6220	1969	June	20	Classical	St. Louis Symphony Orchestra		Walter Susskind	Cosmopolitan Singers			On the MRF's inaugural night, Susskind and the SLSO opened the concert with the "Star-Spangled Banner" and Purcell's "Trumpet Voluntary."	1	1545		
6221	1969	June	21	Classical	St. Louis Symphony Orchestra		Walter Susskind	Cosmopolitan Singers			The schedule featured a repeat of the opening night SLSO program.	2	1144		
6222	1969	June	22	Classical	St. Louis Symphony Orchestra		Walter Susskind				SIU President Delyte Morris narrated Prokofiev's "Peter and the Wolf."	3	1251		
6223	1969	June	23	Folk	Buffy Sainte-Marie						At the first MRF contemporary concert, vocalist Sainte-Marie accompanied herself on the guitar and the mouth bow.	1	2268		
6224	1969	June	24	Jazz	Modern Jazz Quartet	Milt Jackson, John Lewis, Percy Heath, Connie Kay					The Galactic Vision projected a light show on a screen behind the performers.	1	1542		
6225	1969	June	26	Blues	Paul Butterfield Blues Band	Paul Butterfield, David Sanborn, Phil Wilson, Rod Hicks					High winds swept the MRF site and drove lawn spectators to seek shelter north of the tent.	1	3449		
6226	1969	June	27	Classical	St. Louis Symphony Orchestra		Walter Susskind	Leonard Rose, cellist			Rose performed Dvorak's "Concerto in B Minor."	4	742		
6227	1969	June	28	Classical	St. Louis Symphony Orchestra		Walter Susskind	Leonard Rose, cellist			A violent windstorm during intermission snapped some perimeter tent poles and led to evacuation of the audience.	5	854		
6228	1969	June	29	Classical	St. Louis Symphony Orchestra		Walter Susskind	John Sant'Ambrogio, cellist			Guest soloist Leonard Rose cancelled due to a cut finger.	6	954		
6229	1969	June	30	Vocal	King Family	Alvino Rey					A steady drizzling rain fell during the concert.	1	2455		
6231	1969	July	5	Classical	St. Louis Symphony Orchestra		Walter Susskind	Itzhak Perlman, violinist			The concert scheduled for July 3 was rained out.	7	1187		
6232	1969	July	6	Classical	St. Louis Symphony Orchestra		Walter Susskind	Ruth Slenczynska, pianist			Slenczynska performed Rachmaninoff's "Piano Concerto No. 2."	8	2183		
6233	1969	July	7	Folk, Rock	Arlo Guthrie, Joni Mitchell						The concert was recorded by the National Educational Television network.	1	3753		
6234	1969	July	10	Rock	Iron Butterfly	Doug Ingle, Ron Bushy, Lee Dorman, Erik Braunn			Blues Image		The Iron Butterfly ended the concert with "In-A-Gadda-Da-Vida."	1	12735		
6235	1969	July	11	Classical	St. Louis Symphony Orchestra		Walter Susskind	Van Cliburn, pianist			Cliburn performed Rachmaninoff's "Piano Concerto No. 3."	9	3126		
6236	1969	July	12	Classical	St. Louis Symphony Orchestra		Walter Susskind	Van Cliburn, pianist				10	3920		
6237	1969	July	13	Classical	St. Louis Symphony Orchestra		Walter Susskind				The SLSO performed an all-Brahms program.	11	1030		
6238	1969	July	14	Rock	The Band	Rick Danko, Levon Helm, Garth Hudson, Richard Manuel, Robbie Robertson					To the surprise and delight of the audience, Bob Dylan joined The Band for a four-song encore.	1	4082		
6239	1969	July	17	Folk	Ian & Sylvia	Ian Tyson, Sylvia Tyson, Ken Kalmusky, Bill Keith, Amos Garrett, Richard Marcus					Ian & Sylvia called their band The Great Speckled Bird.	1	2487		
6240	1969	July	18	Classical	St. Louis Symphony Orchestra		Walter Susskind	Alicia de Larrocha, pianist			de Larrocha performed Beethoven's "Piano Concerto No. 2."	12	1032		
6241	1969	July	19	Classical	St. Louis Symphony Orchestra		Walter Susskind	Alicia de Larrocha, pianist			de Larrocha performed Beethoven's "Piano Concerto No. 4."	13	1327		
6242	1969	July	20	Classical	St. Louis Symphony Orchestra		Walter Susskind	Jodanna Rogers, soprano			Television coverage of the moon landing by the Apollo 11 astronauts reduced MRF attendance.	14	768		
6243	1969	July	21	Folk	New Christy Minstrels						Randy Sparks created the Minstrels as an ensemble rather than a trio to sing folk songs and closely controlled the act.	1	5711		
6244	1969	July	22	Folk	Richie Havens				Eddie Fisher Trio		The Eddie Fisher Trio hailed from East St. Louis, Illinois.	1	2753		
6245	1969	July	23	Folk	Joan Baez	Jeffrey, Fondle					Walter Susskind praised Baez as a vocalist "who has taste, talent, and can sing quietly."	1	11042		
6246	1969	July	25	Classical	St. Louis Symphony Orchestra		Walter Susskind	Walter Susskind, pianist			Susskind performed Mozart's "Piano Concerto No. 20."	15	1265		
6247	1969	July	26	Classical	St. Louis Symphony Orchestra		Walter Susskind	Walter Susskind, pianist			Susskind taught an SIUE music class in conducting during the summer.	16	1958		
6248	1969	July	27	Classical	St. Louis Symphony Orchestra		Walter Susskind				The SLSO performed an all-Beethoven program at the final concert of the 1969 MRF season.	17	2641		

6249	1970	July	2	Classical	St. Louis Symphony Orchestra		Walter Susskind	Andre Watts, pianist			Opening night of the 1970 season featured selections appropriate to Independence Day, including Watts's version of Beethoven's "Concerto in G Major."	18	2087
6250	1970	July	3	Folk	New Christy Minstrels	Terry Meeuwsen, Jere Palmer, Susan Bender, Bill Zorn, Rick Hansen, Dan Glenn					The New Christy Minstrels had undergone a very significant change in personnel since the previous year.	2	2887
6251	1970	July	4	Classical	St. Louis Symphony Orchestra		Walter Susskind	Andre Watts, pianist			The schedule featured a repeat of the opening night, July 2, "fire and fireworks" program.	19	4123
6252	1970	July	5	Pops	St. Louis Symphony Orchestra		Leonard Slatkin	Walter Susskind, pianist			Leonard Slatkin, in his MRF debut, conducted an all-Gershwin program, as Susskind played "Rhapsody in Blue."	20	1984
6253	1970	July	8	Rock	Grateful Dead	Jerry Garcia, Bob Weir, Ron McKernan					The Grateful Dead performed for three hours before the MRF crowd.	1	8875
6254	1970	July	9	Classical	St. Louis Symphony Orchestra		Walter Susskind	Pinchas Zukerman, violinist			The SLSO performed an all-Tchaikovsky program, as Zukerman played the "Concerto in D Major."	21	684
6255	1970	July	10	Jazz	Julian "Cannonball" Adderley	Joe Zawinul, Roy McCurdy, Walter Booker, Nat Adderley					"Cannonball" Adderley played the alto saxophone.	1	2720
6256	1970	July	11	Classical	St. Louis Symphony Orchestra		Walter Susskind	Pinchas Zukerman, violinist			The schedule featured a repeat of the July 9 all-Tchaikovsky program.	22	1281
6257	1970	July	12	Pops	St. Louis Symphony Orchestra	Graham Young, Al Cobine, Jack Gilfooy	Henry Mancini	Henry Mancini, pianist			Mancini performed for the first time at the MRF.	23	7539
6258	1970	July	15	Rock	Chicago	Walter Parazaider, Terry Kath, Danny Seraphine, Lee Loughnane, James Pankow, Robert Lamm					Chicago made its first of four appearances at the MRF.	1	15915
6259	1970	July	16	Classical	St. Louis Symphony Orchestra		Walter Susskind				The SLSO performed the "Brahms Double Concerto."	24	798
6260	1970	July	17	Country	Buck Owens	Jim and Jon Hager, Susan Raye, Freddie Hart					Owens called his band "The Buckaroos."	1	1920
6261	1970	July	18	Classical	St. Louis Symphony Orchestra		Walter Susskind				The schedule featured a repeat of the July 16 program.	25	980
6262	1970	July	19	Classical	St. Louis Symphony Orchestra		Leonard Slatkin				The SLSO performed a Romeo and Juliet program.	26	1676
6263	1970	July	20	Rock	William "Smokey" Robinson & the Miracles	Ronald White, Bobby Rogers			Young Disciples, The Spinners		Pete Moore was ill and did not perform with Smokey Robinson & The Miracles.	1	6193
6264	1970	July	23	Classical	St. Louis Symphony Orchestra		Walter Susskind	Malcolm Frager, pianist			Frager performed Prokofiev's "Piano Concerto No. 3."	27	1031
6265	1970	July	25	Classical	St. Louis Symphony Orchestra		Walter Susskind	Malcolm Frager, pianist			A native of St. Louis, born January 15, 1935, Frager debuted with the SLSO at the age of ten. The schedule featured a repeat of the July 23 program.	28	1517
6266	1970	July	26	Pops	St. Louis Symphony Orchestra		Franz Allers	Lois Hunt (soprano), Earl Wrightson (baritone)			Allers served as musical director of "My Fair Lady" and "Camelot" on Broadway.	29	2923
6267	1970	July	29	Rock	Delaney & Bonnie	Delaney Bramlett, Bonnie Bramlett, Ben Benay, Kenny Gradney, Duane Allman			Albert King		Bonnie O'Farrell Bramlett grew up in Alton, and Granite City, Illinois, near Edwardsville.	1	6109
6268	1970	July	30	Classical	St. Louis Symphony Orchestra		Walter Susskind				The SLSO performed a program of pastorales.	30	704
6269	1970	July	31	Dance	National Dance Troupe of Zambia						Edwin K. Manda produced and directed.	1	1509
6270	1970	August	1	Classical	St. Louis Symphony Orchestra		Walter Susskind				The schedule featured a repeat of the July 30 program.	31	1103
6272	1970	August	2	Pops	St. Louis Symphony Orchestra		Leonard Slatkin	T. Kippenberger, K. Palmer, C. Payne, J. Trevor			Kippenberger, Palmer, Payne, and Trevor performed as the St. Louis Jazz Quartet.	32	1302
6273	1970	August	3	Rock	Guess Who	Burton Cummings, Gary Peterson, Jim Kale, Curt Winter			Flying Burrito Brothers	Gram Parsons, Chris Hillman, Sneaky Pete, Bernie Leadon, Michael Clarke	Randy Bachman had left the Guess Who at this point.	1	11530
6274	1970	August	5	Folk	Judy Collins	Gene Taylor, Richard Bell, Susan Evans					Collins sang and performed on the guitar and piano.	1	6537

6275	1970	August	6	Classical	St. Louis Symphony Orchestra		Dean Dixon	Peter Serkin, pianist			Dixon became the first African-American to conduct the St. Louis Symphony Orchestra.	33	722
6276	1970	August	7	Vocal	King Family	Alvino Rey					The King Sisters performed extensively during the second half of the concert.	2	3207
6277	1970	August	8	Classical	St. Louis Symphony Orchestra		Dean Dixon	Peter Serkin, pianist			The schedule featured a repeat of the August 6 program.	34	1604
6278	1970	August	9	Classical	St. Louis Symphony Orchestra		Walter Susskind				The SLSO concluded its 1970 MRF season with Tchaikovsky's "1812 Overture."	35	3860
6279	1970	August	11	Rock	The Band	Garth Hudson, Rick Danko, Levon Helm, Richard Manuel, Robbie Robertson					The concert by The Band concluded the second year of the MRF.	2	15120
6280	1971	July	10	Classical	St. Louis Symphony Orchestra		Walter Susskind	Van Cliburn, pianist			On opening night of the third season, under a new tent and a new steel and aluminum acoustical shell, Cliburn played Grieg's "Concerto in A Minor."	36	3875
6281	1971	July	11	Classical	St. Louis Symphony Orchestra		Leonard Slatkin	Jeffrey Siegel, pianist			Siegel performed Mozart's "Piano Concerto No. 21."	37	1407
6282	1971	July	13	Dance (Flamenco)	Jose Greco	Nana Lorca, Roberto Amaral					Greco's troupe became the second dance company featured at the MRF.	1	758
6283	1971	July	15	Folk	Judy Collins	Richard Bell, Susan Evans, Gene Taylor					Collins concluded her performance by singing "Bird On A Wire."	2	10106
6284	1971	July	17	Classical	St. Louis Symphony Orchestra		Walter Susskind	Angel Romero, guitarist			Romero performed Joaquin Rodrigo's "Concierto de Aranjuez."	38	1081
6285	1971	July	18	Pops	St. Louis Symphony Orchestra	Al Cobine, Bud Brisbois, Jack Gilfof	Henry Mancini	Henry Mancini, pianist			Mancini performed for the second time at the MRF.	39	7048
6286	1971	July	20	Rock	Buddy Miles				John Baldry	Pete Sears, Sam Mitchell, Mickey Waller, Ian Armit	British blues artist Long John Baldry performed for the first and only time at the MRF.	1	4820
6287	1971	July	24	Classical	St. Louis Symphony Orchestra		Walter Susskind	Marilyn Horne, soprano			Opera fans joined the MRF audience for the chance to hear Horne sing a series of arias.	40	1182
6288	1971	July	25	Classical	St. Louis Symphony Orchestra		Leonard Slatkin, Doc Severinsen	Doc Severinsen, trumpeter			Doc Severinsen, musical star of the Tonight Show on NBC, performed for the first time at the MRF.	41	5355
6289	1971	July	26	Rock	Mountain	Felix Pappalardi, Leslie West, Corky Laing, Steve Knight			Mylon & Holy Smoke	Mylon LeFevre	Mylon & Holy Smoke pioneered in "Christian" rock music.	1	8237
6290	1971	July	27	Bluegrass	John Hartford	Norman Blake, Vassar Clements, Tut Taylor, Randy Scruggs			Earl Scruggs Revue	Earl, Randy, Steve, Gary Scruggs, Lea Jane Berinati, Jody Maphis	Hartford ended his encores with his own composition, "Gentle On My Mind," made famous by Glenn Campbell.	1	1984
6291	1971	July	29	Rock	Rock & Roll Revival	Gary U.S. Bonds, Jerry Lee Lewis, Bo Diddley, Chuck Berry			Billy Peak & The Sound Company		Peak's band opened the show and also backed the other performers.	1	4662
6292	1971	July	30	Rock	Ike & Tina Turner	Ike Turner, Tina Turner, Kings of Rhythm, Ikettes			Wilderness Road		The Turners performed on an unusually cool summer evening.	1	14141
6293	1971	July	31	Classical	St. Louis Symphony Orchestra		Walter Susskind				Susskind conducted a tribute to the late George Szell and Sir John Barbirolli.	42	1049
6294	1971	August	1	Pops	St. Louis Symphony Orchestra		Morton Gould				Gould conducted an encore of his composition, "Pavanne."	43	1091
6295	1971	August	2	Pops	Ferrante & Teicher	Arthur Ferrante, Louis Teicher					The pianists closed with a final encore of the theme from the motion picture "Exodus."	1	3593
6296	1971	August	4	Rock	Rod Stewart & Faces	Rod Stewart, Ian McLagan, Ronnie Lane, Ron Wood			Matthews Southern Comfort	Ian Matthews, Carl Barnwell	Matthews Southern Comfort recorded a popular version of "Woodstock."	1	9539
6297	1971	August	7	Classical	St. Louis Symphony Orchestra		Morton Gould				Prior to intermission, Gould conducted his own composition, "Soundings."	44	844
6298	1971	August	8	Classical	St. Louis Symphony Orchestra		Arthur Fiedler	Ruth Slenczynska, pianist			Slenczynska performed for the second time at MRF, playing Liszt's "Piano Concerto No. 1."	45	3153
6299	1971	August	10	Rock	Roberta Flack	Ralph McDonald			Albert King		Albert King performed for the second time at MRF.	1	7338
6300	1971	August	12	Guitar (Flamenco)	Carlos Montoya						Playing without accompaniment, Montoya performed two sections of six pieces, and a third of five, followed by two encores.	1	2303
6301	1971	August	13	Folk	Buffy Sainte-Marie						Sainte-Marie appeared between 1976 and 1981 as a regular on public television's "Sesame Street."	2	3670
6302	1971	August	14	Classical	St. Louis Symphony Orchestra		Leonard Slatkin	Leonard Pennario, pianist			Pennario performed Rachmaninoff's "Rhapsody On A Theme By Paganini."	46	1364

6303	1971	August	15	Classical			Andre Kostelanetz	Ronald Patterson, violinist			Kostelanetz conducted for the first time at the MRF, while substitute violin soloist Patterson performed Sarasate's "Zigeunerweisen."	47	2916		
6304	1971	August	16	Rock	The Who	Peter Townshend, Roger Daltrey, Keith Moon, John Entwistle			Wishbone Ash, Titus Mother, Magna Crunch		The Who attracted the largest audience in the history of the MRF to the final concert of the 1971 season.	1	31756		
6305	1972	July	8	Classical	St. Louis Symphony Orchestra		Walter Susskind	Andre Watts, pianist			At the opening 1972 concert, in his third MRF appearance, Watts performed Chopin's "Piano Concerto No. 2."	48	2269		
6306	1972	July	9	Pops	St. Louis Symphony Orchestra	Jack Peterson (guitarist), John Williams (bass), Ross Tompkins (pianist), Eddie Shaughnessy (drums)	Leonard Slatkin, Doc Severinsen	Doc Severinsen, trumpeter			Doc Severinsen performed for the second time at the MRF.	49	5004		
6307	1972	July	11	Country	Kris Kristofferson & Rita Coolidge	Kristofferson, Coolidge, Terry Paul, Donnie Fitts, Mark Utley, Steven Burton					Kristofferson and Coolidge together performed "Help Me Make It Through The Night."	1	5891		
6308	1972	July	14	Rock	Rock and Roll Revival	Bobby Comstock, Freddy Cannon, Chubby Checker, Bill Haley, The Coasters					Comstock, Cannon, Checker, Bill Haley & the Comets, and The Coasters performed, with dj Larry Miller.	1	11998		
6309	1972	July	15	Classical	St. Louis Symphony Orchestra		Walter Susskind				Susskind conducted works by Dvorak, Weber, and Richard Strauss.	50	1018		
6310	1972	July	16	Classical	St. Louis Symphony Orchestra		Margaret Harris	Earl Wrightson (baritone), Lois Hunt (soprano)			Wrightson and Hunt performed for the second time at MRF.	51	1838		
6311	1972	July	18	Folk	Brewer & Shipley	Mike Brewer, Tom Shipley, Mark Naftalin, Billy Mundi, Billy Baracini			Chet Nichols		Malfunctioning monitors made it difficult for the performers to hear their music.	1	4847		
6312	1972	July	19	Rock	Rare Earth	Pete Rivera, Gil Bridges, Mark Olson, Ed Guzman			Brownsville Station		Rare Earth evolved from a group called The Sunliners.	1	16544		
6313	1972	July	21	Jazz	Buddy De Franco & the Glenn Miller Orchestra		Buddy De Franco				A talented jazz clarinetist, De Franco led the Glenn Miller Orchestra between 1966 and 1974.	1	2002		
6314	1972	July	22	Classical	St. Louis Symphony Orchestra		Walter Susskind	(Ms.) Teiko Maehashi, violinist			Maehashi performed the "Sibelius Violin Concerto."	52	1054		
6315	1972	July	23	Classical	St. Louis Symphony Orchestra		Leonard Slatkin, Victor Borge	Victor Borge (pianist), Marylyn Mulvey (soprano)			Slatkin conducted Gershwin's "Concerto in F Major" with Borge as pianist.	53	3885		
6316	1972	July	25	Rock	Don McLean				(Ms.) Carol Hall		McLean was the subject of Roberta Flack's hit recording, "Killing Me Softly With His Song."	1	5611		
6317	1972	July	29	Classical	St. Louis Symphony Orchestra		Aaron Copland	Rafael Orozco, pianist			Orozco performed Rachmaninoff's "Concerto No. 1."	54	2971		
6318	1972	July	30	Classical	St. Louis Symphony Orchestra		Mitch Miller	Sylvia Marcovici, violinist			Marcovici performed Mendelssohn's "Violin Concerto In E Minor."	55	2080		
6319	1972	August	1	Rock	John Denver	Dick Kniss, Mike Taylor					Denver concluded the second set of his concert by performing "Take Me Home, Country Roads."	1	8049		
6320	1972	August	2	Rock	Blood Sweat & Tears	Fisher, Waldenius, Marini, Willis, Katz, Bargeron, Fiedler, Soloff, Winfield			Buzzy Linhart Band	Buzzy Linhart, Peter Ponzol	David Clayton Thomas had left BS&T at this time.	1	13604		
6321	1972	August	4	Vocal	Nancy Wilson				Preservation Hall Jazz Band	T. Valentine, A. Burbank, E. Sayles, J. Butler, E. Paul, C. Hamilton, A. Stewart	Wilson had been scheduled as a replacement for Ella Fitzgerald.	1	3329		
6322	1972	August	5	Classical	St. Louis Symphony Orchestra		James Levine	Ezio Flagello, bass			Flagello sang arias and excerpts from operas by Mozart, Rossini, and Wagner.	56	942		
6323	1972	August	6	Classical	St. Louis Symphony Orchestra		Arthur Fiedler				Fiedler conducted for the second time at MRF.	57	2616		
6324	1972	August	8	Blues	B. B. King				Merry Clayton		King performed "Every Day I Have the Blues" as his opening number.	1	5081		
6325	1972	August	9	Rock	Emerson, Lake & Palmer	Keith Emerson, Greg Lake, Carl Palmer				Jo Jo Gunne	Jay Ferguson and Mark Andes formed Jo Jo Gunne in 1971 in Los Angeles.	1	25747		
6326	1972	August	12	Classical	St. Louis Symphony Orchestra		Leonard Slatkin	Malcolm Frager, pianist			Malcolm Frager performed for the third time at MRF.	58	1275		
6327	1972	August	13	Classical	St. Louis Symphony Orchestra		Andre Kostelanetz	Yoichi Hiraoka, xylophonist			Kostelanetz conducted for the second time at MRF.	59	2455		
6328	1972	August	11	Rock	Fifth Dimension	Marilyn McCoo				Bill Withers	During their finale, the Fifth Dimension brought members of the audience onstage to dance with them.	1	12803		

6329	1972	August	15	Folk	Mary Travers							Travers performed three encores: "Leavin' On A Jet Plane," "Blowin' In The Wind," and "The First Time Ever I Saw Your Face."	1	2849		
6330	1972	August	16	Rock	Beach Boys	Carl Wilson, Dennis Wilson, Al Jardine, Mike Love, Bill Hinsche, Blondie Chaplin						In answer to shouted questions, the band told the audience that Brian Wilson was in Holland.	1	22262		
6331	1972	August	19	Rock	David Cassidy				Kim Carnes & Dave Ellington	Kim Carnes, Dave Ellington		Subsequently, in 1981, Carnes's recording of "Bette Davis Eyes" won the Grammy for Song of the Year.	1	4863		
6332	1972	August	21	Rock	Yes	Jon Anderson, Rick Wakeman, Steve Howe, Chris Squire, Alan White			Jackson Browne	Jackson Browne, David Lindley		Browne performed for the first time at the MRF.	1	14374		
6333	1973	July	14	Classical	St. Louis Symphony Orchestra		Walter Susskind	Lilit Gampel, violinist				Gampel performed Lalo's "Symphonie Espagnole."	60	3259		
6334	1973	July	15	Classical	St. Louis Symphony Orchestra		Leonard Slatkin	Doc Severinsen, trumpeter				Severinsen performed for the third time at the MRF.	61	4934		
6335	1973	July	17	Rock	Harry Chapin	Ron Palmer, Mike Masters, John Wallace			Leo Kottke			Kottke performed for the first time at the MRF.	1	5806		
6336	1973	July	18	Rock	Sha Na Na				The Guild	Richard Lang, Jim Lang, Denny Henson, Tom Kelly, Terry Dugger, Bill Ulkus		The Guild hailed from Collinsville, Illinois, a neighboring community.	1	11970		
6337	1973	July	20	Jazz	Ella Fitzgerald	Tommy Flanagan, Joe Pass, Freddy Watts, Keter Betts						Fitzgerald performed "You've Got A Friend" and the "St. Louis Blues" as encores.	1	2867		
6338	1973	July	21	Classical	St. Louis Symphony Orchestra		Walter Susskind	John Browning, pianist				Browning performed Tchaikovsky's "Piano Concerto No. 1."	62	1158		
6339	1973	July	22	Vocal	St. Louis Symphony Orchestra		Michel Legrand, Roy M. Rogosin	Michel Legrand, Johnny Mathis				Legrand conducted the SLSO in ensemble mumbling at one point during his performance.	63	5194		
6340	1973	July	24	Classical	Virgil Fox	Virgil Fox, organist						Perhaps the most brilliant organist of his century, Fox created his "Heavy Organ" tour to teach people about the genius of Johann Sebastian Bach.	1	1176		
6341	1973	July	25	Rock	Seals & Crofts	Jim Seals, Dash Crofts, Jeff Porcaro, Bob Lichtig, David Paich, Roger Johnson			Roselle Lawrence			Seals played guitar, mandolin, and fiddle; Crofts played drums, mandolin, keyboards, and guitar.	1	20988		
6342	1973	July	27	Pops	Ferrante & Teicher	Arthur Ferrante, Louis Teicher						Ferrante and Teicher trained and taught at the Julliard School of Music in New York City.	2	2753		
6343	1973	July	28	Opera	St. Louis Symphony Orchestra		Walter Susskind	Haywood, Khanzadian, Nadler, Edwards, Becker				The SLSO performed Puccini's "Madame Butterfly."	64	1597		
6344	1973	July	29	Classical	St. Louis Symphony Orchestra		Andre Kostelanetz	Alyson Rogers, soprano				Kostelanetz performed for the third time at MRF.	65	1625		
6345	1973	July	31	Rock	Curtis Mayfield				Gene Anderson & the International Hookup			Mayfield performed with the Chicago Soul group, The Impressions, during the 1960s.	1	8059		
6346	1973	August	1	Rock	Stephen Stills & Manassas	Chris Hillman, Al Perkins, Dallas Taylor, Joe Lala			Joe Walsh & Barnstorm			Stills formed Manassas in 1972.	1	14034		
6347	1973	August	3	Rock	Bobby Goldsboro							Goldsboro held a question-and-answer session with the crowd during his show.	1	1828		
6348	1973	August	4	Classical	St. Louis Symphony Orchestra		Walter Susskind	Gary Graffman, pianist				Graffman performed Beethoven's "Piano Concerto No. 3."	66	1491		
6349	1973	August	5	Pops	St. Louis Symphony Orchestra		Carmen Dragon	Walt Disney characters in Disney Family Concert				The program included songs from "Mary Poppins" and "Snow White."	67	2832		
6350	1973	August	7	Folk	Judy Collins	Steve Mandel, Donny Brooks						Despite suffering from a painful sunburn, Collins performed two sets lasting approximately two hours in all.	3	5639		
6351	1973	August	8	Rock	America	Dewey Bunnell, Dan Peek, Gerry Beckley			Jackson Browne	Jackson Browne, David Lindley		Browne performed for the second time at the MRF.	1	18324		
6352	1973	August	11	Classical	St. Louis Symphony Orchestra		Leonard Slatkin	Gyorgy Pauk, violinist				Pauk performed Brahms's "Violin Concerto In D Major."	68	935		
6353	1973	August	12	Pops	St. Louis Symphony Orchestra		Henry Mancini					Mancini performed for the third time at the MRF.	69	4577		
6354	1973	August	14	Jazz	John McLaughlin & the Mahavishnu Orchestra	John McLaughlin, Jerry Goodman, Jan Hammer, Rick Laird, Billy Cobham			Section			McLaughlin led the Mahavishnu Orchestra, an early fusion group, between 1971 and 1973.	1	5456		

6355	1973	August	15	Rock	Loggins & Messina	Kenny Loggins, Jim Messina, Al Garth, John Clarke, Merel Bregante, Larry Simms			Jim Croce		Croce performed for the first and only time at the MRF.	1	17436		
6356	1973	August	17	Guitar, Vocal	Jose Feliciano						Feliciano ended his second set by performing "Hey, Jude," and then sang and played "Light My Fire" for an encore.	1	2680		
6357	1973	August	18	Classical	St. Louis Symphony Orchestra		Aaron Copland	George Silfries, clarinetist			Copland performed for the second time at the MRF, while Silfries played the conductor's "Concerto For Clarinet And Strings."	70	1571		
6358	1973	August	19	Classical	St. Louis Symphony Orchestra		Mitch Miller	Mark Kaplan, violinist			Miller performed for the first time, and Kaplan played Vieuxtemps's "Concerto No. 4."	71	1905		
6359	1973	August	21	Blues	John Mayall	Sugarcane Harris, Red Holloway, Keef Hartley			Bonnie Bramlett		Bramlett performed at the MRF for the second time.	1	6648		
6360	1973	August	24	Country	Kenny Rogers & the First Edition	Kenny Rogers, Terry Williams, Gene Lorenzo, Mickey Jones			John Stewart		Stewart performed with the Kingston Trio between 1961 and 1967, when his song "Daydream Believer" became a hit for The Monkees.	1	1659		
6361	1973	August	25	Rock	Chicago						Chicago attracted the largest audience since The Who had appeared at the MRF.	2	28377		
6362	1973	August	26	Rock	Pat Boone						In the 1970s, Boone travelled with his family as gospel singers.	1	3310		
6363	1973	August	28	Vocal	Bette Midler						Midler's managers asked that photographers be banned from backstage.	1	4144		
6364	1973	August	29	Rock	Crosby & Nash	David Crosby, Graham Nash			John David Souther		Lightning, thunder, rain, and high winds temporarily interrupted the opening act.	1	8655		
6365	1974	July	6	Pops	Doc Severinsen & the Now Generation Brass	Doc Severinsen, Now Generation Brass, Today's Children Singers					On opening night, Leonard Slatkin ordered a birthday cake to celebrate Severinsen's birthday.	3	3157		
6366	1974	July	9	Guitar	Megan McDonough, Steve Goodman, Leo Kottke						Goodman performed his own composition, "City of New Orleans."	1	2823		
6367	1974	July	10	Rock	J. Geils Band	John			Premiata Forneria Marconi (PFM)	Franz Di Cioccio, Mauro Pagani	An Italian group, PFM originated under the name "I Quelli."	1	2652		
6368	1974	July	12	Rock	Rick Nelson & the Stone Canyon Band	Rick Nelson, Tom Brumley					Brumley had performed earlier in his career with Buck Owens.	1	908		
6369	1974	July	13	Classical	St. Louis Symphony Orchestra		Leonard Slatkin	Arthur Gold (pianist), Robert Fizdale (pianist)			This concert, starting the symphony season, began with the "Star-Spangled Banner" and the "Marseillaise" and ended with fireworks.	72	3145		
6370	1974	July	14	Classical	St. Louis Symphony Orchestra		Leonard Slatkin	Eumir Deodato, keyboardist			Deodato's performance was recorded for the album, "Artistry."	73	1341		
6371	1974	July	16	Blues	B. B. King	Sonny Freeman			Muddy Waters		Waters performed for the first time at the MRF.	2	4661		
6372	1974	July	17	Rock	Joe Walsh				Eagles		The Eagles performed for the first time at the MRF.	2	14885		
6373	1974	July	19	Vocal	Helen Reddy				Jim Stafford		Stafford performed for the first time at the MRF.	1	6573		
6374	1974	July	20	Classical	St. Louis Symphony Orchestra		Leonard Slatkin	Stephanie Chase, violinist			Chase, a sixteen-year-old performing with the SLSO for the first time, played Paganini's "Violin Concerto No. 1."	74	1076		
6380	1974	July	21	Pops	St. Louis Symphony Orchestra		Johnny Green	Karen Armstrong (sop.), Richard Fredricks (bar.)			Green won Oscars for the scores to "Easter Parade," "American in Paris," "West Side Story," and "Bye Bye, Birdie."	75	926		
6381	1974	July	23	Ragtime	New England Conservatory Ragtime Ensemble						An ensemble of New England Conservatory of Music students performed in the first ragtime concert at the MRF.	1	2828		
6382	1974	July	24	Rock	Sha Na Na				Adrian Smith		The group Adrian Smith hailed from Chicago.	2	7554		
6383	1974	July	27	Classical	St. Louis Symphony Orchestra		Henry Lewis	Celedonio, Celin, Pepe, Angel Romero (guitarists)			In 1968, Lewis became the first African-American to lead a major U.S. orchestra, the NJ Symphony. The Romeros played Rodrigo's "Concierto Andaluz."	76	2267		
6384	1974	July	28	Classical	St. Louis Symphony Orchestra		Gerhardt Zimmermann	Jose Feliciano, guitarist			Feliciano performed for the second time at the MRF.	77	1345		
6385	1974	July	30	Jazz	McCoy Tyner, Freddie Hubbard, Chick Corea & Return to Forever						Stanley Clarke, Lenny White, and Bill Connors performed with Corea as Return to Forever.	1	3397		

6386	1974	July	31	Rock	Black Oak Arkansas	J. Mangrum, H. Jett, S. Knight, T. Aldridge			James Gang		Jim Fox, founder of The James Gang, still remained with the group.	1	12649		
6387	1974	August	1	Chamber	SLSO Artists & SIUE Faculty	Jan Gippo, G. Silfries, A. Ciecchanski, Max Rabinovits, John Korman, Darrel Barnes, J. Sant'Ambrogio					For the initial MRF chamber music concert, the artists performed in the Religious Center.	1	100		
6388	1974	August	2	Country	Mac Davis				Anne Murray	Dianne Brooks, Laurel War	Davis concluded his performance by singing "I Believe In Music."	1	6607		
6389	1974	August	3	Classical	St. Louis Symphony Orchestra		Walter Susskind	Eugene Istomin, pianist			Istomin performed Chopin's "Piano Concerto No. 2."	78	2051		
6390	1974	August	4	Classical	St. Louis Symphony Orchestra		Leroy Anderson				Anderson, composer of "Sleighride," is considered one of the premier American instrumental composers and arrangers of the twentieth century.	79	2001		
6391	1974	August	6	Rock	Joni Mitchell				Tom Scott & the L.A. Express	Tom Scott, Robben Ford, Larry Nash, John Guerin, Max Bennett	A power failure delayed the start of Mitchell's second MRF concert.	2	9419		
6392	1974	August	7	Rock	War	Lee Oskar, Howard Scott, B. B. Dickerson			Wet Willie	Jim Hall, Ricky Hirsch, Lewis Ross	War evolved from a band called Nightshift that had backed L.A. Rams pro football lineman Deacon Jones in his singing appearances.	1	10833		
6393	1974	August	9	Country	Melba Montgomery, Jon & Jim Hager, Tom T. Hall						Hall composed Jeannie C. Riley's 1968 hit song, "Harper Valley P.T.A."	1	922		
6394	1974	August	10	Classical	St. Louis Symphony Orchestra		Walter Susskind	Ruggiero Ricci, violinist			Ricci performed Dvorak's "Violin Concerto."	80	779		
6395	1974	August	11	Classical	St. Louis Symphony Orchestra		Andre Kostelanetz				Kostelanetz conducted for the fourth time at MRF.	81	1843		
6396	1974	August	13	Folk	Arlo Guthrie						Guthrie did not appear with a co-star in his second performance at the MRF.	2	4372		
6397	1974	August	14	Country	Souther Hillman Furay	John David Souther, Chris Hillman, Richie Furay			Stampedeers	Dave Loggins	A Canadian group from Calgary, The Stampedeers had gained prominence with their hit, "Sweet City Woman."	1	2883		
6398	1974	August	15	Chamber	SLSO Artists & SIUE Faculty	D. Moore, B. R. Tomfohrde, A. Lucia, R. Woodhams, G. Berry, G. Silfries, J. Berg, R. Pandolfi					The artists performed in the Religious Center.	2	100		
6399	1974	August	16	Jazz	Sarah Vaughan				Mercer Ellington & the Duke Ellington Orchestra	Anita Moore	Vaughan performed two encores in honor of Duke Ellington: "Take The A Train" and "Satin Doll."	1	1775		
6400	1974	August	17	Opera	St. Louis Symphony Orchestra		Walter Susskind	Di Virgilio, Ross, Nadler, Edwards, Voketaitis			The SLSO performed a concert version of Verdi's "Aida."	82	1550		
6401	1974	August	18	Pops	St. Louis Symphony Orchestra		Richard Hayman				Hayman served for thirty years as chief arranger and guest conductor for the Boston Pops during the tenure of Arthur Fiedler.	83	1118		
6402	1974	August	20	Bluegrass	Bryan Bowers, J. D. Crowe & New South, New Grass Revival, Country Gentlemen						Bowers had mastered the autoharp, a zither-like instrument of German origins.	1	1944		
6403	1974	August	21	Rock	Chicago	R. Lamm, P. Cetera, D. Seraphine, T. Kath, J. Pankow, L. Loughnane, W. Parazaider					As part of elaborate physical preparations, the Chicago crew covered the stage floor with white carpeting.	3	16856		
6404	1974	August	23	Dance (Yugoslavian)	Abrasevic Dancers						The dancers were accompanied by eight musicians.	1	520		
6405	1974	August	24	Rock	Seals & Crofts	Jim Seals, Dash Crofts			England Dan & John Ford Coley	Dan Seals, John Ford Coley	Seals and Crofts experienced difficulty with their monitors.	2	8439		
6406	1975	July	1	Rock	Stephen Stills	Joe Lala					At the opening concert of the 1975 MRF season, Stills began his show by performing "Love The One You're With."	2	7502		
6407	1975	July	3	Rock	James Taylor	Russ Kunkel, Danny Kortchmar, Clarence McDonald, Leland Sklar					Taylor performed two sets covering more than two hours.	1	10960		
6408	1975	July	8	Rock	Blood, Sweat & Tears	David Clayton-Thomas, Bobby Colomby			Head East		Head East appeared in place of Caravan, a British group.	2	2836		

6409	1975	July	9	Rock	Yes	Jon Anderson, Alan White, Patrick Moraz, Steve Howe, Chris Squire				Ace		Yes attracted the fourth-largest audience in the history of the MRF up to that time.	2	25574		
6410	1975	July	10	Classical	St. Louis Symphony Orchestra				Walter Susskind	Miriam Fried, violinist		Fried, later a professor at Indiana University, performed Beethoven's "Violin Concerto in D Major."	84	816		
6411	1975	July	12	Classical	St. Louis Symphony Orchestra				Gerhardt Zimmerman, Walter Susskind	Walter Susskind, pianist		Susskind, appearing as a soloist for the first time since July 5, 1970, performed Mozart's "Piano Concerto No. 20 in D Minor."	85	539		
6412	1975	July	13	Pops	St. Louis Symphony Orchestra				Henry Mancini	Mancini, Brisbois, Cobine, Gilfoy, Laboriel		Mancini performed for the fourth time at MRF.	86	2720		
6413	1975	July	15	Blues	Muddy Waters	P. Perkins, W. Smith, C. Jones, B. Margolin, L. Johnson, J. Portnoy				Luther Allison		Allison performed a tribute to Chuck Berry.	2	2085		
6414	1975	July	16	Folk	Gordon Lightfoot							Lightfoot appeared on a bare stage with four backup musicians.	1	8078		
6415	1975	July	17	Chamber	SLSO Artists & SIUE Faculty					Dale Moore (baritone), Marion Lampe (pianist)		The artists performed in the Religious Center.	3	155		
6416	1975	July	18	Pops	Big Band Tribute	Warren Covington (bandleader), Pied Pipers with Lil Clarke (vocalists)				Glenn Miller Tribute	Ray McKinley (bandleader), Ray Eberle (vocalist)	The Pied Pipers appeared in the wake of a last-minute cancellation by Paula Kelly & The Modernaires.	1	2602		
6417	1975	July	19	Jazz	Crusaders	W. Felder, J. Sample, S. Hooper, W. Henderson, L. Carlson, L. McFarland				Fusion	Michael Urbaniak, Urszula Dudziak	The Crusaders were previously named the Swingsters, Modern Jazz Sextet, and Jazz Crusaders.	1	2396		
6418	1975	July	22	Folk	Judy Collins							Pioneer female conductor Antonia Brico appeared at SIUE.	4	3972		
6419	1975	July	23	Rock	Dave Mason					Poco	Timothy B. Schmit, Paul Cotton	Richie Furay, Jim Messina, and Randy Meisner had previously been members of Poco.	1	20917		
6420	1975	July	24	Chamber	SLSO artists & SIUE faculty	Janet Scott, Joseph Pival, Linda Perry, Kent Perry, Robert Schieber, Henry Lowe						The artists performed in the Religious Center.	4	194		
6421	1975	July	25	Comedy	Bob Hope	Dolores Hope				Mercer Ellington Orchestra	Anita Moore, Cootie Williams	Hope honored John Hugger of Cahokia as the one-millionth MRF patron.	1	3462		
6422	1975	July	26	Barbershop	Chordbusters, Bron's Tones, Dealer's Choice, O.K. 4							The four groups performed a joint encore to conclude the evening.	1	1711		
6423	1975	July	29	Rock	Eagles	Don Henley, Glenn Frey, Randy Meisner, Bernie Leadon, Don Felder				John David Souther		The Eagles went on stage shortly before 10:00 P.M. and opened with "Take It Easy" before the second-largest crowd in MRF history.	2	29491		
6424	1975	July	30	Folk	Joan Baez	Dan Ferguson, Jim Gordon, James Jamison, David Weeks				Hoyt Axton		Baez performed two sets and introduced songs from her new (May 1975) album, "Diamonds & Rust," during the second set.	2	3207		
6425	1975	July	31	Chamber	SLSO Artists & SIUE faculty	Janet Scott, Barbara Liberman, John Korman, Catherine Lehr, Joseph Pival						The artists performed in the Religious Center.	5	179		
6426	1975	August	2	Country	Nitty Gritty Dirt Band					John Hartford		Hartford performed for the second time at the MRF.	1	7058		
6427	1975	August	5	Rock	Roberta Flack					Ramsey Lewis		Flack employed an eight-piece orchestra and three backup singers.	2	6466		
6428	1975	August	6	Folk	Arlo Guthrie, Pete Seeger							Guthrie performed for the third time at MRF, Seeger the first.	3	6881		
6429	1975	August	7	Chamber	SLSO Artists & SIUE Faculty	Janice Coleman, Robert Coleman, John Korman, Kent Perry, Joseph Pival, Robert Schieber			Gerhardt Zimmerman			The artists performed in the Communications Building Theatre.	6	214		
6430	1975	August	8	Dance	Erik Hawkins Dance Company	Robert Hawkins, Robert Yohn, Nada Reagan, Natalie Richman, Kristin Peterson, Cori White, Cathy Ward						Hawkins had studied dance with Martha Graham.	1	344		
6431	1975	August	9	Dance	Erik Hawkins Dance Company							The Hawkins troupe consisted of six male and five female dancers.	2	308		
6432	1975	August	10	Rock	America	Dewey Bunnell				John Sebastian		Sebastian performed for the first time at the MRF.	2	13889		


6433	1975	August	11	Rock	Harry Chapin	Tom Chapin, Steve Chapin, Michael Masters, Doug Walker, Howie Fields, John Wallace					Perhaps the most generous artist to perform at the MRF, Chapin returned after three encores to oblige his audience with three additional songs.	2	5900		
6434	1975	August	14	Classical	St. Louis Symphony Orchestra		Walter Susskind	Jeffrey Swann, pianist			Swann performed Bernstein's "Symphony No. 2."	87	378		
6435	1975	August	15	Rock	REO Speedwagon	Neal Doughty, Alan Gratzer, Gregg Philbin, Gary Richrath, Mike Murphy			Brecker Brothers		The audience included the parents and four brothers of Neal Doughty, who attended high school in nearby Belleville, Illinois.	1	15577		
6436	1975	August	16	Classical	St. Louis Symphony Orchestra		Walter Susskind	Sandra Walker (mezzo-soprano), Robert Nagy (tenor)			In a salute to Bizet, Susskind conducted the SLSO at the MRF for the forty-fifth and final time.	88	562		
6437	1975	August	17	Pop	St. Louis Symphony Orchestra		Peter Nero	Peter Nero, pianist			Peter Nero performed for the first time at MRF.	89	1623		
6438	1975	August	18	Country	Mac Davis				Captain & Tennille	Daryl Dragon, Toni Tennille	Captain & Tennille performed for the first time at MRF.	2	5764		
6439	1975	August	19	Rock	Jefferson Starship	Grace Slick, Paul Kantner, Marty Balin, Craig Chaquico, Pete Sears, David Freiberg, John Barbata			Flo & Eddie	Mark Volman, Howard Kaylan	Papa John Creech had left the Jefferson Starship at this time.	1	18613		
6440	1975	August	20	Vocal	Osmonds	Donny, Alan, Merrill, Wayne, & Jay Osmond			Munch		In 1974, the Muench Brothers changed the name of their group from Brothers Pride to Munch.	1	4448		
6441	1976	June	23	Jazz	Preservation Hall Jazz Band	Ernie Cagnolotti, Manny Crusto, Narvin Kimball, Frank Demond					At the conclusion of the 1976 opening night concert, members of the audience climbed onto the stage and danced to "When The Saints Come Marching In."	2	1284		
6442	1976	June	24	Jazz	Benny Goodman Sextet	Bennie Goodman, Connie Kay, Tom Fay, Michael Moore, Peter Appleyard, Warren Vache					SIUE awarded an honorary doctorate to Goodman on September 2, 1976.	1	1672		
6443	1976	June	25	Jazz	Chuck Mangione	Joe La Barbera, Chip Jackson, Chris Vadala, Esther Satterfield					Satterfield sang with the quartet during the second portion of the show.	1	1051		
6444	1976	June	26	Barbershop	Louisville Thoroughbreds, Fourth Edition, Pittsburg Four						The Thoroughbreds chorus contained two quartets: the Bluegrass Student Union and the Citations.	1	975		
6445	1976	June	28	Theatre	The Belle of Amherst	Julie Harris					Harris performed in "The Belle of Amherst," her one-woman Broadway show.	1	1697		
6446	1976	June	30	Rock	Harry Chapin	Steve Chapin, John Wallace, Howie Fields, Doug Walker			Terry Beck		Local entertainer Terry Beck filled in at a moment's notice when Chapin's plane was delayed.	3	6594		
6447	1976	July	1	Chamber	Julliard String Quartet	Robert Mann, Earl Carlyss, Samuel Rhodes, Joel Krosnick					The artists performed in the Meridian Ballroom of the University Center.	1	351		
6448	1976	July	2	Country	Jim Stafford				Sonny James & the Southern Gentlemen		Stafford returned as a featured MRF act after opening for Helen Reddy in 1974.	2	860		
6449	1976	July	6	Rock	Jesse Colin Young	Jeff Myer, Jim Rothermel, David Hayes, Scott Lawrence			Emmylou Harris & the Hot Band	John Ware	Emmylou Harris performed for the first time at the MRF.	1	5863		
6450	1976	July	7	Rock	Marshall Tucker Band	Doug Gray, Toy Caldwell, Tommy Caldwell, Jerry Eubanks, George McCorkle, Paul Riddle			Grinderswitch		Formed in South Carolina in 1971, the Marshall Tucker Band achieved prominence while touring with the Allman Brothers in 1973.	1	22045		
6451	1976	July	8	Chamber	SLSO Artists & SIUE Faculty	Kent Perry, Joseph Pival, Linda Perry, Hiroko Saito, Robert Schieber, Henry Loew					The artists performed in the Meridian Ballroom of the University Center.	7	115		
6452	1976	July	10	Classical	St. Louis Symphony Orchestra	Scottish National Orchestra Chorus	Alexander Gibson	Lorna Haywood, John McCollum, Arthur Thompson			The performance featured Joseph Haydn's "The Creation."	90	642		
6453	1976	July	11	Classical	St. Louis Symphony Orchestra	Scottish National Orchestra Chorus	Alexander Gibson	L. Haywood, S. Nadler, N. Di Virgilio, J. Diaz			The performance featured Verdi's "Requiem."	91	464		
6454	1976	July	13	Rock	Todd Rundgren & Utopia	Kasim Sultan, John Wilcox, Roger Powell			Atlanta Rhythm Section	Robert Nix, Barry Bailey	Rundgren formed Utopia in 1974.	1	6009		

6455	1976	July	14	Rock	Johnny Winter & Edgar Winter				Starcastle		Starcastle originated in Champaign, Illinois, and previously used the names St. James, Mad John Fever, and Pegasus.	1	8795		
6456	1976	July	15	Chamber	SLSO Artists & SIUE Faculty	Mary Mottl, Robert Mottl, Jacob Berg, Willard Cobb, Janice Smith					The artists performed in the Meridian Ballroom of the University Center.	8	134		
6457	1976	July	16	Dance	James Cunningham & the Acme Dance Company	James Cunningham					The program consisted of two main performances: "Aesop's Fables" and "Dancing With Maisie Paradocks."	1	193		
6458	1976	July	20	Rock	Melba Moore				The Spinners		The Spinners performed for the second time at the MRF.	1	8782		
6459	1976	July	21	Rock	Doobie Brothers	Tom Johnston, Jeff Baxter, Michael McDonald, Memphis Horns			Heart	Ann Wilson, Nancy Wilson, Roger Fisher	Heart performed for the first time at the MRF.	1	16695		
6460	1976	July	22	Chamber	SLSO Artists & SIUE Faculty	D. Apple, D. Ferguson, M. Lampe, John Korman, K. Perry, Joan Korman, Robert Schieber, J. Pival					The artists performed in the Meridian Ballroom of the University Center.	9	155		
6461	1976	July	23	Rock	Sha Na Na						Sha Na Na began as an a capella singing group called The Kingsmen on the Columbia University campus in 1969.	3	3820		
6462	1976	July	24	Rock	Ozark Mountain Daredevils	Doug Kershaw, Larry Lee, Buddy Brayfield, Steve Canaday			Slidin' Jake		Marty Vadalabene, son of Senator Sam, performed with Slidin' Jake.	1	10765		
6463	1976	July	27	Folk	Gordon Lightfoot	Pee Wee Charles			Tom Chapin		Between 1971 and 1976, Chapin hosted the award-winning children's television show, "Make A Wish."	2	5765		
6464	1976	July	28	Rock	Kenny Loggins & Jim Messina	Vince Denham, Woody Chrisman, Jon Clarke			Firefall	Rick Roberts, Jock Bartley, David Muse	A hand injury prevented Loggins from playing the guitar.	2	9961		
6465	1976	July	29	Chamber	SLSO Artists & SIUE Faculty	Bernard Schieber, Robert Schieber, J. Pival, G. Mellott, L. Perry, H. Saito, G. Silfries					The artists performed in the Meridian Ballroom of the University Center.	10	135		
6466	1976	July	30	Dance	Murray Lewis Dance Company						The program included "Porcelain Dialogues," "Geometrics," and "Hoopla."	1	166		
6467	1976	July	31	Dance	Murray Lewis Dance Company						The program included "Proximities," "Geometrics," and "Hoopla."	2	236		
6468	1976	August	2	Chamber	Cleveland Orchestra String Quartet	Daniel Majeske, Bernhard Goldschmidt, Abraham Skernick, Stephen Geber					Each artist served as a principal string musician with the Cleveland Orchestra.	1	133		
6469	1976	August	3	Folk	Judy Collins	Lou Volpe					Collins performed Mimi Farina's "Bread and Roses" to the accompaniment of the recorded voices of singing, marching women.	5	3526		
6470	1976	August	4	Country	Nitty Gritty Dirt Band	John McEuen, Jackie Clark			Valdy & the Home Town Band	Valdy (Valdemar Horsdad), Shari Ulrich	Canadian folksinger Valdy (Valdemar Horsdad) performed for the first time at MRF.	2	9496		
6471	1976	August	6	Pops	Music of the 1940s						Scheduled performers for this concert included Paula Kelly & The Modernaires, Cab Calloway, and Ray McKinley & his Orchestra.	1	1252		
6472	1976	August	7	Rock	Barry Manilow	Lady Flash					Reserved lawn seating was sold for the first time at this concert.	1	5226		
6473	1976	August	9	Rock	Linda Ronstadt	Andrew Gold, Kenny Edwards, Michael Botts			Andrew Gold		Gold opened the show and subsequently performed with Ronstadt's band.	1	5797		
6474	1976	August	10	Blues	Esther Phillips				Bobby Bland	Tom Purkson, Johnny Jones Harold Potter, Bunes McCall	Bland played no instrument and became a blues star using only his voice.	1	1289		
6475	1976	August	11	Rock	Yes						The concert featuring Yes was rescheduled to Kiel Auditorium in St. Louis.	0	0		
6476	1976	August	12	Classical	St. Louis Symphony Orchestra		Leonard Slatkin	Abbey Simon, pianist			Simon performed Rachmaninoff's "Rhapsody On a Theme of Paganini" and "Piano Concerto No. 3."	92	433		
6477	1976	August	14	Classical	St. Louis Symphony Orchestra		Leonard Slatkin	Ruth Slenczynska, pianist			Slenczynska performed Saint-Saens's "Piano Concerto No. 2" and Chopin's "Winter Wind Etude."	93	388		
6478	1976	August	15	Pops	St. Louis Symphony Orchestra		Franz Allers	Betty Jones (soprano), Robert Moseley (baritone)			The all-American program included works by George Gershwin, Jerome Kern, Cole Porter, and Morton Gould.	94	507		

6479	1976	August	17	Rock	Janis Ian	Claire Bay, Jeff Layton, Barry Lazarowitz, Stu Woods				Richie Furay		Furay performed for the second time at the MRF.	1	4138		
6480	1976	August	18	Rock	Graham Nash & David Crosby	David Lindley, Danny Kortchmar, Russ Kunkel, Craig Degree, Joel Bernstein						Crosby and Nash performed two encores: "Teach Your Children" and "Chicago."	2	10054		
6481	1976	August	19	Vocal	Osmonds	Donny, Marie, Merrill, Wayne, Alan, Jay & Jimmy Osmond				Munch		Munch had performed with the Osmond family the previous year at the MRF.	2	5325		
6482	1976	August	22	Rock	Frankie Valli & the Four Seasons	Dan Ciccone, John Paiva, Lee Shapiro, Gerry Polci						Drummer Gerry Polci sang the lead on "December '63 (Oh, What A Night)."	1	1565		
6483	1976	September	15	Classical	Chicago Symphony Orchestra		Leonard Slatkin					The Chicago Symphony Orchestra performed for the first and only time at the MRF.	1	871		
6484	1976	September	16	Theatre	Mark Twain Tonight	Hal Holbrook						Holbrook performed his one-man show, "Mark Twain Tonight."	1	2090		
6485	1977	June	22	Rock	Dan Fogelberg					Fool's Gold	Denny Henson, Tom Kelly, Kenny Hatch, Geoffrey Leiv, David Pearlman, Scott Shelly	Fool's Gold included two former members (Henson and Kelly) of The Guild, a local band that performed with Sha Na Na on July 18, 1973.	1	7256		
6486	1977	June	24	Rock	Dick Clark's Good Ol' Rock 'n Roll Show	Dick Clark, Gary "U.S." Bonds, Chuck Berry, Bobby Lewis, Bobby Vee						Dick Clark served as host of the concert.	1	2036		
6487	1977	June	27	Chamber	St. Louis Symphony Woodwind Quintet	Jacob Berg, Barbara Herr, George Silfries, George Berry, Roland Pandolfi						The artists performed in the Meridian Ballroom of the University Center.	1	79		
6488	1977	June	29	Rock	Boz Scaggs	John Madrid, Steve Lukather			Southside Johnny & the Asbury Dukes	Richie Rosenberg, Kenny Pentifallo		Scaggs took most of his numbers from his "Silk Degrees" album.	1	6620		
6489	1977	July	1	Rock	Sylvers					Phyllis Hyman		The Sylvers, a family act from Memphis, tasted success with the hit "Boogie Fever" in 1975.	1	731		
6490	1977	July	2	Classical	St. Louis Symphony Orchestra		Leonard Slatkin	Fred Zlotkin, cellist				Slatkin, in his last MRF appearance, conducted his brother Fred Zlotkin, who performed Tchaikovsky's "Variations on a Rococco Theme."	95	1848		
6491	1977	July	8	Comedy	Bob Hope	Woody Herman Orchestra, Patricia Price						Herman's band included John Hoffman, Rusty Holloway, Bruce Johnstone, Birch Johnson, Frank Tiberi, and Nelson Hatts.	2	2994		
6492	1977	July	10	Classical	St. Louis Symphony Orchestra		Gerhardt Zimmerman	SIUE Suzuki Violin Students				Jack Carney of KMOX radio narrated Prokofiev's "Peter and the Wolf."	96	1078		
6493	1977	July	11	Chamber	Giovanni String Quartet	John Korman, Manuel Ramos, Joan Korman, John Sant'Ambrogio						The artists performed in the Meridian Ballroom of the University Center.	1	187		
6494	1977	July	12	Dance	Phyllis Lamhut Dance Company	K. Baker, V. Stornant, C. Christakos, N. Simon, P. Evans, T. Evert, K. Gaskin, S. Iannacone						The artists performed "Country Mozart," "Dyad," and "Brainwaves" in the Communications Building Theatre.	1	341		
6495	1977	July	13	Jazz	Stanley Turrentine					Roy Ayers Ubiquity	Roy Ayers, S. Cox, E. Birdsong, J. Almario, J. Mason, P. Woo, J. Ontiz, C. O'Ferral, G. Jones	Ayers performed eight original compositions, plus one Stevie Wonder song, "Knocks Me Off My Feet."	1	3272		
6496	1977	July	15	Vocal	Fred Waring Singers	Ralph Isbell, Leonard Kranendonk						As an encore, the artists performed Berlin's "Remember."	1	860		
6497	1977	July	16	Classical	St. Louis Symphony Orchestra		Gerhardt Zimmerman	John Kasica, percussionist				Kasica performed Huewell Circuit's "Concerto for Solo Percussionist and Orchestra" on dozens of instruments.	97	574		
6498	1977	July	17	Pops	St. Louis Symphony Orchestra		Gordon Munford	Gordon MacRae (baritone), Joyce Hall (vocalist)				Munford served as musical director for the Broadway show "1776" and as vocal coach for Richard Burton in "Camelot" and Lauren Bacall in "Applause."	98	1844		
6499	1977	July	18	Chamber	Winners of SLSO Young Artists Competition								1	83		
6500	1977	July	20	Rock	Ozark Mountain Daredevils	Steve Canaday, Steve Cash, Michael Granda, John Dillon				Jimmy Buffet	Greg Taylor	Randle Chowning had left the Ozark Mountain Daredevils at this time.	2	13057		
6501	1977	July	22	Jazz	Concord Jazz Festival	Johnson, Jackson, Saroni, Mahones, Roberts, Ellis, Anderson, Almeida, Brown, Manne, Shank						Carl Jefferson founded the Concord Jazz Festival in Concord, California.	1	1031		

6502	1977	July	23	Barbershop	Southern Gateway Chorus, Roaring 20's, Front Office Four							The Chorus and Roaring 20's hailed from Cincinnati, Ohio; the Four from East Lansing, Michigan.	1	904			
6503	1977	July	25	Chamber	SLSO Artists & SIUE Faculty	Kent Perry, Robert Schieber, Joseph Pival, Linda Perry						The artists performed in the Meridian Ballroom of the University Center.	11	142			
6504	1977	July	27	Rock	Renaissance	Annie Haslam, Jon Camp, Jon Tout, Terry Sullivan, Michael Dunford			Jean-Luc Ponty	Allan Zavod, Tom Fowler, Daryl Stuermer, Mark Crane, Steve Smith, Frank Patterson		Ponty pioneered as a jazz violinist and in the use of an electric violin.	1	0			
6505	1977	July	29	Jazz	George Benson				Minnie Ripperton			Benson and Ripperton performed "Misty" together.	1	10205			
6506	1977	July	30	Dance	Alwin Nikolais Dance Theatre	Jessica Sayre, James Teeters, Suzanne McDermaid						The three-part program included: "Temple," "Styx," and "Foreplay."	1	701			
6507	1977	August	1	Chamber	SLSO Artists & SIUE Faculty	Ruth Slenczynska, George Silfries						Brahms's "Sonata Op. 120 No. 2 in E Flat Major," Mozart's "Piano Quartet No. 1 in G Minor," J. Woodard's "Nocturne," & Liszt's "Hungarian Rhapsody."	12	355			
6508	1977	August	3	Folk	Arlo Guthrie, Pete Seeger	Shenandoah						Guthrie performed for the fourth time at MRF, Seeger for the second time.	4	6393			
6509	1977	August	5	Country	Mel Tillis	Statesiders						The show featured both music and storytelling.	1	1602			
6510	1977	August	6	Dance	Kathryn Posin Dance Company	Kathryn Posin, Lance Westergard, Holly Reeve, Glen Eddy, Marsha White, Dian Dong Chen, Rick Schussel						The performance included three works: "Waves," "Light Years," and "Bach Pieces."	1	267			
6511	1977	August	8	Chamber (Opera)	New York City Opera Theatre	Nicholas Di Virgilio, Patricia Craig						Craig and Di Virgilio enjoyed careers as performers and teachers.	1	136			
6512	1977	August	10	Rock	Kris Kristofferson, Rita Coolidge	Billy Swann, Donnie Fritts, Steve Burton, Jerry McGee			Billy Swann			Swann opened the show by playing the piano and singing three of his own songs before switching to guitar to accompany Kristofferson.	2	5385			
6513	1977	August	11	Theatre	My Mother, My Son	Viveca Lindfors, Kristoffer Tabori						Lindfors and her son, Tabori, performed in the Communications Building Theatre.	1	194			
6514	1977	August	12	Pops	Big Band Sounds from the Summer of '42	Tex Beneke, Helen O'Connell, Bob Eberle, Buddy Moreno						The first half of the program honored the Glenn Miller Band, the second, the Jimmy Dorsey Band.	1	2006			
6515	1977	August	13	Classical	St. Louis Symphony Orchestra		Amerigo Marino	Daniel Majeske, violinist				Majeske performed Tchaikovsky's "Violin Concerto in D Major, Opus 35."	99	643			
6516	1977	August	14	Pops	St. Louis Symphony Orchestra		Henry Mancini	Henry Mancini, pianist				In the final SLSO concert, Mancini (in his fifth appearance) played Ellington's "Sophisticated Lady" as a solo.	100	1861			
6517	1977	August	15	Chamber	Chicago Symphony Orchestra String Quartet	Victor Aitay, Edgar Muenzer, Milton Preves, Frank Miller						The artists performed in the Meridian Ballroom of the University Center.	1	0			
6518	1977	August	17	Rock	Jackson Browne	David Lindley			Section	Russ Kunkel, Leland Sklar, Craig Doerge, Danny Kortchmar		Section earned the reputation of one of the finest backing bands in the business.	3	11071			
6519	1977	August	18	Theatre	Shakespeare's People	Sir Michael Redgrave, David Dodimead, Hope Alexander-Willis, George Ceres, Stephen Schnetzer						Larry Bogdan, an SIUE scenery artist, recreated a missing backdrop hanging essential to the performance.	1	335			
6520	1977	August	19	Theatre	Shakespeare's People	Sir Michael Redgrave, David Dodimead, Hope Alexander-Willis, George Ceres, Stephen Schnetzer								2	478		
6521	1977	August	20	Theatre	Shakespeare's People	Sir Michael Redgrave, David Dodimead, Hope Alexander-Willis, George Ceres, Stephen Schnetzer								3	500		
6522	1977	August	21	Rock	Beach Boys	Brian Wilson, Carl Wilson, Dennis Wilson, Mike Love, Al Jardine, Billy Hinsche			Ricci Martin			Hinsche was a member of Dino, Desi & Billy with Ricci Martin's brother, Dino Martin.	2	9226			
6523	1978	June	3	Rock	Marshall Tucker Band	Toy Caldwell, Doug Gray, Tommy Caldwell, Paul Riddle, George McCorkle, Jerry Eubanks			Climax Blues Band	Peter Haycock, Colin Cooper		The Climax Chicago Blues Band originated in Stafford, England.	2	0			

6524	1978	June	8	Jazz	Stanley Clarke	Ray Gomez, Mike Garson, Darryl Brown, Al Harrison, James Tinsley, Bobby Malach, Alfie Williams			Roy Ayres Ubiquity	Roy Ayres, K. Turman, P. Woo, C. Vaughn, C. Oferral, J. Almario, J. T. Lewis	Clarke, who excelled on the acoustic and electric basses, consumed seventy minutes on his first three numbers.	1	0		
6525	1978	June	15	Rock	Andy Gibb			Alessi Brothers	Bobby Alessi, Billy Alessi		The baby Gibb brother delighted his audience by singing "I Just Want To Be Your Everything."	1	0		
6526	1978	June	22	Rock	America	Gerry Beckley, Dewey Bunnell		Pure Prairie League			Dan Peek had left America at this point.	3	0		
6527	1978	June	24	Country	Dolly Parton			Eddie Rabbitt			Supported by an eight-piece band, Parton switched back and forth between country and pop.	1	0		
6528	1978	June	28	Jazz	Chuck Mangione	Chris Vadala, Charles Meeks, Grant Greissman, James Bradley, Jr.					Woodwind artist Vadala subsequently became a professor of music at the University of Maryland.	2	0		
6529	1978	July	1	Rock	The Outlaws	Hughie Thomasson, Freddie Salem, Billy Jones		Black Oak Arkansas			The Outlaws, formed in Tampa in 1972, opened by performing "Hurry Sundown," and closed with the encore, "Green Grass and High Tides."	1	0		
6530	1978	July	6	Country	Willie Nelson			Emmylou Harris			Nelson performed Ed Bruce's "Mommas Don't Let Your Babies Grow Up To Be Cowboys," a song he recorded with Waylon Jennings in 1978.	1	0		
6531	1978	July	7	Jazz	Grover Washington	Richard Steacker, Pete Vinson, Doctor Gibbs, Tyrone Brown, John Blake		Al Jarreau			Jarreau performed several numbers from a new album, "All Fly Home."	1	0		
6532	1978	July	8	Rock	Boz Scaggs			Coal Kitchen			Scaggs wore an all-white outfit similar to the costume he had worn at the MRF the previous year.	2	0		
6533	1978	July	9	Rock	Leo Sayer			Yvonne Elliman			Elliman had sung the role of Mary Magdalene in "Jesus Christ Superstar" and recorded the Bee Gee's "If I Can't Have You" for "Saturday Night Fever."	1	0		
6534	1978	July	14	Rock	Doobie Brothers	John Hartman, Michael McDonald, Tiran Porter, Patrick Simmons, Jeff Baxter, Keith Knudson		Toby Beau	Ron Ross		A Texas group, Toby Beau had performed with Bob Seger earlier in the summer.	2	0		
6535	1978	July	15	Rock	Kenny Loggins	Mike Hamilton		Michael Stanley Band			Loggins appeared on stage around 10:00 p.m. and performed a ninety-minute set of old and new songs.	3	0		
6536	1978	July	16	Rock	Teddy Pendergrass			Ashford & Simpson	Nickolas Ashford, Valerie Simpson		Ashford and Simpson composed several Motown hits such as "Ain't No Mountain High Enough" and "Nothin' Like The Real Thing."	1	0		
6537	1978	July	21	Rock	Dave Mason	Les Dudek		Dudek, Finnigan & Krueger	Les Dudek, Mike Finnigan, Jim Krueger		For his encores, Mason played "Share Your Love" and "Feelin' Alright."	2	0		
6538	1978	August	10	Rock	Harry Chapin	Steve Chapin, John Wallace, Doug Walker, Kim Scholes, Howard Fields					Chapin performed for nearly three hours and then spent another hour speaking with and signing autographs for members of the audience.	4	0		
6539	1978	August	11	Folk	Peter, Paul & Mary	Peter Yarrow, Paul Stookey, Mary Travers					After a hiatus of seven years, Peter, Paul, and Mary performed together again at the MRF on the first stop of their reunion tour.	1	0		
6540	1978	August	17	Rock	Eagles	Don Henley, Joe Walsh, Timothy Schmit, Glenn Frey, Don Felder		Jesse Winchester			The Eagles performed "Hotel California" to open their concert and concluded with three encores.	3	0		
6541	1978	August	18	Rock	Sha Na Na	John "Bowser" Bauman, Scott Simon, John Contardo, Tony Santini, Lenny Baker, Denny Greene		Dr. Hook	Ray Sawyer, Dennis Locorriere, Bill Francis, Rik Elswit, Jance Garfat, John Wolters, Bob Henke		Sha Na Na had appeared in the motion picture "Grease" released on June 16, 1978.	4	0		
6542	1978	August	20	Rock	Meat Loaf			Prism			Marvin Lee Aday performed under the stage name "Meat Loaf."	1	0		
6543	1978	August	22	Rock	Chicago	Peter Cetera, Donnie Dacus					Terry Kath accidentally shot and killed himself on January 23, 1978.	4	0		
6544	1978	August	25	Country	Mac Davis						In his third MRF appearance, Davis performed without an opening act.	3	0		
6545	1978	August	27	Jazz	George Benson	Phil Upchurch, Ronnie Foster, Stanley Banks, Jorge Dalto, Hugh Moran					Benson opened with a Stevie Wonder song, "Remember Wes," an ode to his mentor, Wes Montgomery.	2	0		

6546	1978	September	8	Rock	Ozark Mountain Daredevils	Steve Cash, Mike Granda, Rune Walle, Ruell Chappell			Heartsfield		Heartsfield was sometimes referred to as the "Grateful Dead of the Midwest."	2	0		
6547	1978	September	9	Comedy	Richard Pryor				Patti LaBelle		No longer part of the group LaBelle, but backed by a nine-piece band, Patti LaBelle performed "Somewhere Over the Rainbow" and "Lady Marmalade."	1	0		
6548	1978	September	10	Rock	Captain & Tennille	Daryl Dragon, Tony Tennille			Larry Groce		Later in his career, Groce became the artistic director of "Mountain Stage," a musical program on West Virginia public radio.	2	0		
6549	1979	June	5	Rock	Heart	Ann Wilson, Nancy Wilson, Roger Fisher, Steve Fossen, Michael Derosier, Howard Leese			TKO		The signature MRF tent was not raised for the 1979 season.	2	0		
6550	1979	June	12	Rock	Marshall Tucker Band	Doug Gray, Toy Caldwell, Jerry Eubanks, Tom Caldwell			Pure Prairie League	Patrick Bolen, Vince Gill	As their first encore, the Marshall Tucker Band played "Can't You See."	3	0		
6551	1979	June	13	Rock	Marshall Tucker Band				Pure Prairie League		Vince Gill joined Pure Prairie League as lead singer and guitarist in 1978.	4	0		
6552	1979	June	16	Rock	America	Gerry Beckley, Dewey Bunnell			McGuinn, Clark & Hillman	Roger McGuinn, Gene Clark, Chris Hillman, Greg Thomas, Johnny Sambataro	In addition to new material, McGuinn, Clark & Hillman played the Byrds's hits, "Turn, Turn, Turn" and "Eight, Miles High."	4	0		
6553	1979	June	19	Rock	Stephen Stills						After the concert, Stills played for relaxation with Natalie Cole's band at the Edwardsville Holiday Inn motel.	3	0		
6554	1979	June	20	Vocal	Natalie Cole				Lenny Williams		Cole performed with a six-man band and two female dancers.	1	0		
6555	1979	June	22	Jazz	George Benson	Randy Waldman, Greg Phillinganes, Phil Upchurch, Tony Lewis, Stanley Banks					Benson performed "On Broadway" as his encore number.	3	0		
6556	1979	June	23	Rock	Ozark Mountain Daredevils				The Faith Band		An Indiana quintet, the Faith Band included Carl Storie, Mark Cawley, Dave Bennett, John Cascella, and David Barnes.	3	0		
6557	1979	June	28	Rock	Harry Chapin	John Wallace, Doug Walker					Before beginning his concert with "Poor Damn Fool," Chapin asked the audience what had happened to the tent.	5	0		
6558	1979	June	29	Rock	Allman Brothers	Greg Allman, Dickey Betts, Bonnie Bramlett, Dan Toler			John Hammond		Hammond played classic blues on his guitar and harmonica.	1	0		
6559	1979	July	4	Rock	James Taylor	Don Grolnick, Danny Kortchmar, Leland Sklar, Waddy Wachtel, Russell Kunkel, David Sanborn			Larry Coryell		On the Fourth of July, Taylor performed at 2:30 in the afternoon.	2	0		
6560	1979	July	5	Rock	James Taylor	Don Grolnick, Danny Kortchmar, Leland Sklar, Waddy Wachtel, Russell Kunkel, David Sanborn			Larry Coryell		Guitarist Coryell was a pioneer of jazz-rock fusion.	3	0		
6561	1979	July	8	Country	Charlie Daniels						Daniels's "Million Mile Reflections" album, containing "The Devil Went Down to Georgia," was released in 1979.	1	0		
6562	1979	July	13	Rock	Doobie Brothers	Patrick Simmons, Michael McDonald, Tiran Porter, Keith Knudson			Night		Chris Thompson of Manfred Mann's Earth Band founded Night in 1979.	3	0		
6563	1979	July	14	Rock	Donna Summer				Brooklyn Dreams	Bruce Sudano, Eddie Hokenson, Joe Esposito	In addition to her disco hits, Summer varied her concert with songs like "MacArthur Park" and "The Way We Were."	1	0		
6564	1979	July	15	Rock	Donna Summer				Brooklyn Dreams		Donna Summer married her fellow artist, Bruce Sudano of Brooklyn Dreams.	2	0		
6565	1979	July	20	Rock	Ashford & Simpson	Valerie Simpson, Nicholas Ashford			Con Funk Shun, Raydio	Ray Parker, Jr.	Originally Project Soul, Con Funk Shun hailed from Vallejo, California. Ray Parker, Jr. formed Raydio and later recorded the "Ghostbusters" theme.	2	0		
6566	1979	August	9	Rock	Joni Mitchell	Don Alias, Jaco Pastorius, Michael Brecker, Pat Matheny, Lyle Mays			Persuasions		The Persuasions were a legendary a capella singing group.	3	0		
6567	1979	August	11	Jazz	Preservation Hall Jazz Band						In 1961, New Orleans art dealer Larry Borenstein opened a venue for veteran jazz artists that he named Preservation Hall.	3	0		

6568	1979	August	15	Vocal	Charles Aznavour			Jane Olivor		Olivor and Johnny Mathis had recorded "The Last Time I Felt Like This, I Was Falling In Love," the theme from the film "Same Time, Next Year."	1	0		
6569	1979	August	18	Rock	Poco	Rusty Young, Paul Cotton		John Stewart		Richie Furay, Jim Messina, Randy Meisner, and Timothy B. Schmidt had at one time been members of Poco.	2	0		
6570	1979	August	19	Rock	Beach Boys	Mike Love, Al Jardine, Bruce Johnston		Doucette		Johnston performed the song composed by him but associated with Barry Manilow, "I Write the Songs."	3	0		
6571	1980	June	22	Rock	Allman Brothers	G. Allman, D. Betts, D. Toler, B. Trucks, John Lee Johnson, D. Goldflies, M. Lawler, J. Essery		Hank Williams, Jr.		The Allman Brothers performed "Jessica" and "Whipping Post" for encores.	2	0		
6572	1980	July	5	Country	Charlie Daniels	Joel "Taz" DiGregoria, Tom Crain		John Prine		Daniels performed songs from an about-to-be-released album, "Full Moon," as well as many earlier fan favorites.	1	0		
6573	1980	July	8	Rock	Kenny Loggins			Firefall	Rick Roberts, Larry Burnett	Firefall performed the hit, "Just Remember I Love You."	4	0		
6574	1980	July	27	Rock	Todd Rundgren & Utopia			Ambrosia	David Pack, Joe Puerta	Ambrosia performed the recent hit, "Biggest Part of Me."	2	0		
6575	1980	August	3	Rock	Alice Cooper	Alice Cooper (Vincent Damon Furnier), Fred Mandel		Billy Squire		On the final number of his set prior to encores, Cooper performed "Elected" while parading around the stage in a Richard Nixon mask.	1	0		
6576	1980	August	7	Rock	Beach Boys	Mike Love, Carl Wilson, Al Jardine		Tremblers		While the Beach Boys appeared without Brian Wilson, the Tremblers featured Peter Noone, formerly Herman of Herman's Hermits.	3	0		
6577	1980	August	16	Rock	Grateful Dead	Jerry Garcia, Bob Weir, Mickey Hart, Bill Kreutzmann				The Dead performed two sets: songs from their albums including the recent "Go To Heaven" and then an extended jam session.	2	0		
6578	1980	August	17	Country	Waylon Jennings	Waylors		Waylors, Crickets		The show began with the Waylors, followed by the Crickets (Buddy Holly's sidemen), and then Jennings joined the Crickets in singing some Holly hits.	1	0		
6579	1980	August	23	Rock	Z Z Top	Billy Gibbons, Dusty Hill, Frank Beard		Henry Paul Band		This concert marked the final performance of the Mississippi River Festival.	1	0		
6580	1969	July	1	Rock	Janis Joplin	Janis Joplin Review		Aorta	Jim & Tommy Donlinger, Jim Nyeholt, Bobby Jones	Aorta evolved from The Exceptions.	1	7724		