

collegiate

JAZZ

festival

63

march 29 & 30

university of notre dame

*"The Modern Sound" is a full hour of jazz every Monday,
Wednesday, and Friday night at seven on*

WSND AM-FM

From 7:00 until 8:00 you can hear the best in jazz on this

WSND AM and FM Simulcast

AM 640

FM 88.9

1963 COLLEGIATE JAZZ FESTIVAL

presents

"THE NEW STREAM IN COLLEGE JAZZ"

JUDGES

Manny Albam
Leonard Feather
Terry Gibbs
Robert Share
Charles Suber

ADVISORS

Steve Allen
Lawrence Berk
Willis Conover
Don DeMicheal
Quincy Jones
Herman Kenin
Stan Kenton
Henry Mancini
Kenneth Morris
Fred Williamson

NOTRE DAME
JAZZ
HALL

HOME OF THE

LETTERMEN

Welcome to Notre Dame's 1963

Collegiate Jazz Festival! CJF is again presenting to you the twenty-two finest college jazz groups in the United States. They have been auditioned and selected from the largest number of applicants in our five year history. They are free to compete, to play their best, and to win! It is this competitive nature that distinguishes this festival from any other that you have been to. From the start to the finish, every note that is played will be heard and evaluated by our distinguished panel of judges who will select winners and award prizes valued at some \$5000 .

It is only with the cooperation of DOWN BEAT, Associated Booking Corporation, National Stage Band Camps, Berklee School of Music, and the instrument companies of Selmer, Conn, Harmony, Zildjian, Kay, and Getzen that CJF can present this two-day college jazz festival. We thank all these organizations as well as our Board of Advisors, and all those whose patronage is mentioned in their donations and support.

We would like to thank you the festival goer for supporting the musicians with your presence and applause. Your attendance through the years has guaranteed that there will always be another festival. Thank you for this because we have very much enjoyed making them possible for you.

Each of the groups is different, each has its own style of playing and its own mood, and they are all trying to win. We hope that you will gain something from them. Please enjoy yourselves. Until the 1964 CJF, thank you all.

Charlie Murphy
General Chairman '63

"The New Stream in College Jazz"

is flowing; it is streaking from the mainstream of jazz as the "'63 splotch" signifies on the program cover. Ever since the stream of college jazz began to trickle from the mainstream of jazz in 1948 when North Texas State University under Dr. Eugene Hall's direction offered credit for Stage Band or Dance Band, jazz began to flow into the educational atmosphere of the colleges and universities in the United States.

School jazz was waned on in the 50's due to the efforts of Charles Suber, at that time publisher of DOWN BEAT, and the music instrument companies of Selmer, Conn, and LeBlanc who sponsored workshop clinic directed by professional musicians. The stream of college jazz in the late '50s built up momentum in 1959 with South Bend's Ken Morris airing the National Stage Band Camps with Stan Kenton--one week summer camp for 14-21 year old students headed by music educators and professional jazzmen. Berklee School of Music then whirled into the recognized graduate school of jazz.

Teaching college jazz and stage band techniques had brought student musicians to be keenly aware of the traditions, trends, techniques in music so to better create, and develop their own new ideas. This sharp creative awareness on the part of the college jazz musicians was easily seen with the success and recognition given the participants of the Georgetown, Villanova, and Notre Dame college jazz festivals in the last five years.

This year the 1963 Collegiate Jazz Festival in bringing together the largest array of college jazz talent in the U.S. hopefully attempts with its student-professional contact--the competitive format, exclusive JAM SESSION, and the JAZZ FORUM--to move the college stream of jazz to streak onward to a greater horizon. Like moving out in a more creative, educated, disciplined, and vibrant but free flowing, dynamic, swingin' current--The New Stream in College Jazz.

Dave Paliganoff
Executive Chairman '63

SAVE

SAVE

DISC RECORD SHOPS
217 So. Michigan Street
(Next to State Theater)

We wish to take this opportunity to thank the students of Notre Dame for their patronage and tremendous acceptance of our new store here in South Bend.

CJF '63 JUDGES

CHARLES SUBER--Chairman of the Judges since CJF's inception. Mr. Suber is General Manager of the Music Journal, and President of the National Educational Services with offices in Evanston, Illinois. He has been one of the originators of the stage band movement in schools throughout the United States. Formerly he was publisher of DOWN BEAT Magazine.

ROBERT SHARE--Administrator of the Berklee School of Music in Newbury, Massachusetts. Mr. Share has served on CJF's board of judges in previous years. In his position at Berklee he stands out as one of the leading educators in promoting the teaching of jazz music.

TERRY GIBBS--"The New King of Swing". Recently entitled by the nation's music press when Mr. Gibbs and his 16 piece band copped the No. 1 spot as the "New Star Big Band" of 1962 in the 10th Annual International Jazz Critics Poll published by DOWN BEAT. Born in Brooklyn in 1924 he has since acquired in the vibraharp category recognition as a five time winner of DOWN BEAT Readers Poll and an exciting recording artist for Mercury Records with "Explosion" his latest release.

LEONARD FEATHER--The most internationally celebrated of contemporary jazz critics. London-born but long active in the U.S., he became prominent through contributions to Look, the New York Sunday Times, Red Book, Metronome, Playboy, and Esquire. He is the author of the monumental book The Encyclopedia of Jazz which has grossed over \$200,000 making it the biggest jazz book ever published. The Blindfold Test and Feather's Nest are familiar features in DOWN BEAT's magazine contributed by Mr. Feather. In 1962 he was the only jazz critic from the U.S. to attend Benny Goodman's Moscow opening.

MANNY ALBAM--Jazz composer and arranger, who was born in the Dominican Republic. He is now writing for Impulse Records, of ABC Paramount. "The Blues is Everybody's business", a 35 minute jazz suite and his "West Side Story" arrangement on Brunswick label have been widely acclaimed. Mr. Albam is busily organizing a series of stage band arrangements and 10 original pieces for release this summer plus a new music series with National Education T.V. An album with Joe Morello on RCA will soon be released. He is a member of the famous arrangers club, which includes such men as Billy May, Henry Mancini, and Quincy Jones.

BEST WISHES

to

the collegiate jazz festival '63

Pangborn Hall

BEST WISHES

to

C J F '63

from

ZAHM HALL

Compliments of

Indiana Cab

and

SOUTH BEND YELLOW CAB

CE 3-9333

Compliments of

EDDIE'S RESTAURANT

1345 No. Ironwood Drive

CE 2-5861

ADJUDICATION SHEET

Order of appearance _____

Class _____

No. of playing musicians _____

Director _____

Name of Band _____

School _____ City _____ State _____

Selections (1) _____ (3) _____

(2) _____ (4) _____

(Judges check evaluation of entire performance. Number one is highest)

Standards	1	2	3	4	5	General Remarks
BLEND (Quality of ensemble sound or tone)						
INTONATION (Instruments in tune with each other)						
BALANCE (Balanced dynamic levels of individual instruments and sections)						
RHYTHM (Does band maintain accurate rhythmic pulsation?)						
PRECISION (Do sections and band play together precisely?)						
DYNAMICS (Does band make most of dynamic contrasts & shadings?)						
INTERPRETATION (Phrasing of the music in proper style)						
ARRANGEMENTS (Are they well suited to band capabilities?)						
PRESENTATION (Does band communicate well with & to an audience?)						
Total Points	(9-15, Div. I; 16-27, Div. II; 28-45, Div. III)					

Comments on individual musicians: _____

Suggestions for improvement of band's performance: _____

Rating: _____

Division (I, II, or III) _____

Place standing (optional) _____

Name of Festival/Clinic _____

Judge's Signature _____

KOOL KLOTHES FOR KATS

JERRI

111 West Jefferson Boulevard
Central 4-9111

Compliments

of

121 W. Washington

CH 4 - 1311

SMITTY'S

Hamburger Shop

327 North Michigan
South Bend, Indiana

open 24 hours a day

**1963 SENIOR BALL
"TARA"**

First Ticket Sales:
Thursday, April 4th, 6:30-10:00 P.M.
2A-2B Student Center

Second Ticket Sales:
April 30th

Third Ticket Sales:
May 6th

Tuxedo Rentals from Gingiss Brothers:
April 4th, 11:00 A.M. - 5:30 P.M.
2D Student Center

Later Rentals:
April 30 - May 6, 8, 13

Fill out form below to be eligible for free Berklee School records and Webcor Record Player, courtesy of

RODIN'S RECORD SHOP
136 NORTH MICHIGAN STREET
SOUTH BEND, INDIANA

Radios • Records • Stereos • Service

NAME _____

ADDRESS _____

CITY & STATE _____

M.S.U. TV ORCHESTRA

Winner of the Best Big Band Award in last year's CJF, the M.S.U. Orchestra was organized as a stage band in 1961 under the leadership of Dr. Eugene Hall, former head of M.S.U.'s Commercial Curriculum. Trumpeter William Hart won the outstanding soloist award for trumpet last year.

INDIANA UNIVERSITY JAZZ ENSEMBLE

One of three jazz ensembles at Indiana University. This is the third year that Jazz Band has been offered for credit. The group appeared at last year's festival.

I.U. Jazz Ensemble

THE SWINGING CHIPS
active on the campus for dance and concert performances.

Wright Jr. College

PEABODY JAZZ SEXTET

An unusually instrumented group making their first appearance at the Collegiate Jazz Festival.

University of Illinois

WRIGHT JR. COLLEGE STAGE BAND

Appearing for the first time at CJF and featured at the recent Fourth Annual Chicagoland Stage Festival. John DeRoule, the director, has present stage band clinic demonstrations in various parts of the midwest.

CHICAGO INSTITUTE OF JAZZ STUDIES LAB BAND.
The Institute was organized in October, 1962 under the direction of S. Lane Emery. This band is a direct result of the organization's purpose, of preparing the young musician to make his entrance into the musical profession.

Henderson State

THE JAZZMEN. Grant Jr. College. Members have played in and around the Chicago area and at the Fifth Jack Lounge.

USAF ACADEMY QUARTET

Two members of the quartet played in last year's CJF as members of the Blue Men. The quartet plays at the Cadet Club of the Antlers Hotel in Colorado Springs, Colorado on weekends.

Miami of Ohio

THE BOB POZAR TRIO

A group formed by Bob Pozar, winner of the outstanding Soloist Award for drums in CJF '62, and Ron Brooks, winner of the award for bass. Both were members of the Bob James Trio, winner of the Best Combo and Finest Jazz Group Awards in last year's festival.

M.S.U. T.V. Orchestra

DENVER UNIVERSITY STAGE BAND

Appeared in last year's Collegiate Jazz Festival. This was the only instrumental group from their part of the country picked to appear at the MENC in St. Louis. They have also made several television appearances in Denver.

PARKER-

WINTERROWD, Inc.

Tailors—Clothiers—Uniforms

115½-117½ NORTH MAIN
(upstairs)

SOUTH BEND 1, IND.

Best of Luck

C J F '63

University of Notre Dame

Ski Club

*For dining with a bit of old Italy
in South Bend . . . try*

CAPRI RESTAURANT

1357 North Ironwood Drive
Central 4-0114

Recommended by DUNCAN HINES and AAA

Congratulations

THE PHILADELPHIA

116 N. Michigan

'at the bus stop'

MACRI JEWELERS

124 W. Washington Avenue

CE 3-4080

*Expert watch repairing
and trophy engraving*

FINISH OFF THE SWINGINEST
WEEKEND OF THE YEAR
at
THE SWINGINEST MIXER OF THE YEAR

SUNDAY
MARCH 31
2:00 P.M.

Lafortune Student Center

SOPHOMORE CLASS COUNCIL

NDPC

A GREAT NEW SOUND...

the exciting
**TERRY GIBBS
BIG BAND!**

From California comes a great new sound—the fresh and exciting sound of the Terry Gibbs Big Band!

For artists like Terry Gibbs who will not compromise on quality of tone or craftsmanship Deagan produces three fine models of Vibraphones renowned for excellence the world over.

Whether it's his sensational new Big Band or his famous Jazz Combo there's a Deagan Vibraphone up front with Terry Gibbs always!

FINEST QUALITY Mallet Percussions FOR 82 YEARS

FOR LITERATURE WRITE:
J. C. DEAGAN INC.
1770 W. BERTEAU AVE.
CHICAGO 13, ILLINOIS

EXCLUSIVE JAM SESSION

featuring

The Sensational

**TERRY GIBBS
QUARTET**

MAIN BALLROOM — ROBERT'S SUPPER CLUB

105 West Colfax Avenue, South Bend, Indiana

Immediately After Friday Evening Session, March 29th

Admittance \$1.00

1963 COLLEGIATE JAZZ FESTIVAL

Charlie Murphy
General Chairman

Dave Paliganoff
Executive Chairman

Paul Tschirhart
Publicity Chairman

James Kelley
Co-Production Chairman

John Butkavich
Co-Production Chairman

George Murphy
Applications Chairman

Bob Bartolo
Social Chairman

Sid Gage
Prizes Chairman

Artists: Brian Shea and Richard Juckniess

Business Manager: Dick Franch

CJF COMMITTEE MEMBERS

John Borchard
Jeff Biel
Mike Tichon
Bernie Zahren
Karl Heigel

Mike Byrne
Dave Schlaver
Dick Darko
Bernie Kompare
Tim Tuchscherer

Tom Kelly
Denny Hall
Jim Janas
Dave Soileau
John Kostichak

Dan Ekkebus
William Swan
Bob Pennel
Bruce MacKenzie

PROGRAM

FRIDAY, MARCH 29, 1963 -- Afternoon Session -- 1:30 to 5:00

MASTER OF CEREMONIES

DICK PLANTE

--1:30--

THE LETTERMEN, University of Notre Dame, Notre Dame, Indiana.
Personnel: Leader, Alto Sax: Bernie Zahren. Tenor Sax: Doug DiBianco, Ron Doucette. Alto Sax: Ed Sheridan. Baritone Sax: Stan Liberty. Trumpet: Dan Ziembra, Chuck Snow, Gene Santarelli. Flugelhorn: Chuck Silio. Trombone: Larry Dwyer, Ed Strunkel, Don McBride. French Horn: Hal Stanton. Drums: Russ Hunt. Bass: Brent McKesson. Guitar: Paul Leavis. Piano: Tom Wilson.

--1:50--

THE JAZZMEN, Crane Jr. College, Chicago Illinois.
Personnel: Leader, Alto Sax: Don Myrick. Drums: Maurice White. Trombone: Louis Satterfield. Piano: Fred Humphrey. Trumpet: Charles Handy. Bass: Ernest McCarthy.

--2:20--

COLLEAGUES, Miami University of Ohio, Oxford, Ohio.
Personnel: Leader, Vibes: Dal Smith. Pianos: Al Goldman. Drums: Glenn Purdy. Bass: Steve Murphy. Vocalist: Jay Colantone.

--2:45--

THE SWINGING CHIPS, Central Michigan University, Mount Pleasant, Michigan.
Personnel: Leader, Paul Basky. Alto Sax: Tom Bogardus, John Kenkle. Tenor Sax: Don Flickinger, Chuck Jury. Baritone Sax: Ed Klink. Trombone: Jack Brewster, Ray McPherson, Gary Tallinger, Jim Spindler. Trumpet: Lynn Middlebrook, Ken Bauman, Carmen Faggone, Charles Crope. Bass: Tom Braund. Piano: Auggie Wagner. Drums: Frank Sokolowski.

--3:10--

UNIVERSITY OF ILLINOIS JAZZ LAB QUINTET, University of Illinois, Champaign, Illinois.
Personnel: Leader, Trombone: Jon A. English. Alto Sax: Kim Richmond. Piano: Terry Brennan. Bass: Dave Thomas. Drums: George Marsh.

--3:35--

BELCASTRO TRIO, West Virginia University, Morgantown, West Virginia.
Personnel: Leader, Piano: Joe Belcastro. Drums: Guy Remonko. Bass: 1963 BIRTH.

--4:00--

THE MITCH FARBER TRIO, DePauw University, Greencastle, Indiana.
Personnel: Leader, Piano: Mitch Farber. Drums: Kent Williams. Bass: Bert McKesson.

--4:25--

HENDERSON COLLEGIANS, Henderson State Teachers College, Arkadelphia, Arkansas.
Personnel: Leader, Wendell Evanson. Alto Sax: Roger Garner, Mike Stiles. Tenor Sax: Don Sherley, Robert Gibson. Baritone Sax: Lawrence Gibson. Trumpet: Dennis Vaughn, David Rosen, Johnny Prothro, Bob Carr, Joe Gunn. Trombone: Wes Branstine, Larry Gillespie, Harold Wilson, Ronnie Allen, Joe Patrick. Guitar: Johnny Tisdale. Bass: Hal Cooper. Drums: John Bias. Tuba: Jarel Amax. Tympani: Ronnie Clark.

MASTER OF CEREMONIES

DENNY McMARON

--7:30--

DENVER UNIVERSITY STAGE BAND, Denver University, Denver Colorado.

Personnel: Leader, Frank Gagliardi. Alto Sax: Ron Phillips, Steve Virgil. Tenor Sax: Ray Ricker, Jim Burge. Baritone Sax: Charles Simpson. Trumpet: Byron Lingsfelter, Gil Delaallo, Lynn Zoric, Milt Miller, Dennis Bell. Trombone: Carl Johnson, Bruce Warren, Stu Turner. Piano: Roy Pritts. Bass: George Bailey. Drums: J. Williams.

--7:55--

THE JAZZ MERCHANTS, Illinois Institute of Technology, Chicago, Illinois.

Personnel: Leader, Bass: Gil Kelly. Piano: Tom Washington. Drums: Marvin McCloro. Trumpet: Roland Brown. Tenor Sax: Marvin McIntice. Trombone: John Watson.

--8:20--

THE JAZZ ENSEMBLE, New York City College of Music, New York, New York.

Personnel: Leader, Trombone: Abeaham Hampton. Baritone Sax: Howard Herman. Trumpet: Philip Marigo. Drums: Alex Uianowsky. Piano: Dennis Bell. Bass: Paul Biose.

--8:45--

PEICES OF FOUR, Central Michigan University, Mount Pleasant, Michigan.

A splinter group from the "Swinging Chips" headed by Phil Raskey. Personnel can be found in the "Swinging Chips" listing of Friday afternoon.

INTERMISSION

--9:20--

CHICAGO INSTITUTE OF JAZZ STUDIES LAB BAND, Roosevelt University, Chicago, Illinois.

Personnel: Leader, S. Lane Emery. Alto Sax: Allen Porth, Larry Boisen. Tenor Sax: Richard Corpolongo, Keith Swenson. Baritone Sax: Don Olson. Trumpet: Jerry Endelberg, Lennie Morrison, Burgess Gardner, Frank Sarvello, Richard Morvac, Edward Mines. Trombone: Bill Dinwiddie, Tom Mulhill, Richard Gullen, George Strakey. Piano: Dick Reynolds. Bass: Clyde Flowers.

Drums: Greg Sergo.

--9:45--

PEABODY JAZZ SEXTET, Peabody Conservatory of Music, Baltimore, Maryland.

Personnel: Leader, Piano: Tom Garvin. Drums: Brent Price. Trumpet: Bob Barrett. Alto Sax: Louis Caronna. Bass: Alan Moore. Basson: Karl Porter.

--10:10--

BOB PUZAR TRIO, University of Michigan, Ann Arbor, Michigan.

Personnel: Leader, Drums: Bob Puzar. Bass: Ron Brooks. Piano: Mike Lang.

--10:35--

THE MELODONS, Notre Dame High School, Niles, Illinois.

Special CJP feature saluting the High School Stage Band Movement. Personnel: Leader, Rev. George Wiskirchen, C.S.C. Saxes: Bill Feldman, Greg Mullen, Gary Romans, Tom Stachalek, Bill Wisniewski. Trumpets: John Priola, John Martens, Larry Manning, Jim Cisco. Mellophonium: Howard Jack, Jerry Thode. Trombones: Ray Glomski, Jim Pankow, Rich Slepowski, Tom Garrity. Vibes: Dick Sisto. Drums: Dill Jansen. Guitar: William Braun. Bass: Dennis Gardino.

MASTER OF CEREMONIES

BILL GARNEY

--1:15--

M.S.U. TELEVISION ORCHESTRA, Michigan State University, East Lansing, Michigan.

Personnel: Leader, George A. West. Alto Sax: Paul Grigshke, Jerry Moore. Tenor Sax: Robert Marrucci, John Dellera. Baritone Sax: Ted Robinson. Trumpets: Woodrow James, Robert Ruskin, Bill Hart, Bob Montgomery. Adrian Waltzer. Trombone: Ron Gibbs, Gary Sweitskopf. Steve Nathan, Bruce Early. Bass: Jim Kaye. Guitar: Ron English. Piano: Dave Klinger. Drums: Larry Wojcik.

--1:40--

WRIGHT JR. COLLEGE STAGE BAND, Wright Jr. College, Chicago, Illinois.

Personnel: Leader, John DeRoule. Alto Sax: Robert Wahler, James Kuffel. Tenor Sax: Joel Sears, James Radou. Baritone Sax: Buddy Cole. Trumpet: Oscar Brashear, James Franz, Martin Drazek, Joe Antonelli, Bruno Osga. Trombone: Frank Tesinsky, Dan Durbrick, Andrew Foerisch, Richard Knop, Kenneth Olson. French Horn: Howard Larentzen, Donna Graf. Piano: Bob LaPorte. Vibes: Charles Braugham. Bass: Steve Gocel. Drums: Steve Ettleson, Robert Mysoson.

--2:05--

INDIANA UNIVERSITY JAZZ SEXTET, Indiana University, Bloomington, Indiana.

Personnel: Leader, Alto Sax: James Aebersold. Trumpet: Dick Washburn. Tenor: Warren Greenwood. Piano: Tom Hensley. Bass: Don Baldwin. Drums: Gary Elliot.

--2:30--

USAF ACADEMY QUARTET, United States Air Force Academy, Colorado Springs, Colorado.

Personnel: Leader, Bass: John M. Vogelsang. Alto Sax: Bill Jones. Piano: Don Martinelli. Drums: Bob Kennedy.

--2:55--

INDIANA UNIVERSITY JAZZ ENSEMBLE, Indiana University, Bloomington, Indiana.

Personnel: Leader, Buddy Baker. Alto Sax: Jim Scott, Jerry Greene. Tenor Sax: Warren Greenwood, Stan Hillis. Baritone Sax: Larry Dixon. Trumpet: Tim Prendergast, Don Lawhead, John Griemeyer, Ron Gerow, Coke Smith. Trombone: Brian Martz, Mary Knoll, Fred Waring, Jim Bart. Tuba: Jerry Lacky. Piano: Tom Hensley. Bass: Dan Swain. Drums: Gary Elliot. Percussion: Dick Wiener.

--3:20--

MODERN SOUNDS SEXTET, University of Florida, Hollywood, Florida.

Personnel: Co-leaders, Alto: Joe Meltzer and Piano: Robert Agnew. Tenor Sax: Joe Brindisi. Trumpet: Richard Rice. Bass: Steven Tognoli. Drums: Tom Smith.

--3:45--

UNIVERSITY OF MICHIGAN JAZZ BAND, University of Michigan, Ann Arbor, Michigan.

Personnel: Alto Sax: Tom Asboth, David Idol. Tenor Sax: Jose Wallare, Tom Barryman. Baritone Sax: Lanny Austine. Trumpet: Dick Lowenthal, Ernie Cavianni, Rob McGregor, Dick Green, Stuart Aptekar. Trombone: Dick Roznoy, Bill Harmon, Dick York. Tuba: Jim Knox. Drums: Bob Puzar. Bass: Dick Wiggington. Piano: Mike Lang. Leader: Bruce Fisher.

--4:10--

THREE, University of Notre Dame, Notre Dame, Indiana.

Personnel: Leader, Bass: James Higgins. Guitar: Paul Lewis. Drums: Robert Duffy. Vocalist: Buddy Hill. (A gratis performance by local group while the judges are deliberating.)

ANNOUNCEMENT OF FINALISTS

MASTER OF CEREMONIES

WALT DOYLE

--7:30--

FINALIST COMBO

--8:40--

FINALIST BIG BAND

--9:05--

FINALIST BIG BAND

INTERMISSION

--9:40--

FINALIST COMBO

--10:05--

FINALIST COMBO

--10:30--

FINALIST BIG BAND

PRESENTATION OF GROUP AWARDS BY THE JUDGES

PRIZES

GROUP AWARDS

FINEST JAZZ GROUP

- TROPHY PRESENTED BY THE ASSOCIATED BOOKING CORPORATION
- PERMANENT PLAQUE PRESENTED BY THE COLLEGIATE JAZZ FESTIVAL

FINEST BIG BAND

- SET OF SELMER-PORTA DESKS FROM H.&A. SELMER CO., ELKART, INDIANA
- ONE YEAR SUBSCRIPTION TO DOWN BEAT FOR EACH MEMBER FROM MAHER PUBLICATIONS
- SCHOLARSHIPS TO THE NATIONAL STAGE BAND CAMP STAN KENTON CLINICS FOR EACH MEMBER FROM BROADCAST MUSIC, INC., ASCAP, AND MERCURY RECORDS, AND THE "DUKES OF DIXIELAND"
- MEMBERSHIP IN THE FAMOUS ARRANGERS CLUB (1 YEAR), AN ARRANGEMENT A MONTH SENT TO THE BIG BAND WITH FULL MANUSCRIPT AND EXPLANATION

FINEST COMBO

- ENGAGEMENT AT THE VILLAGE VANGUARD, NEW YORK CITY
- ARRANGEMENT WITH LONDON HOUSE, CHICAGO

*Contributions in Sound . . .***Small wonder**

Conn brass-winds and woodwinds are renowned for their excellence. Conn engineers and acousticians, backed by the world's finest craftsmen, combine their efforts to create musical instruments which are mechanically, acoustically and musically superior to all others. The tonal beauty, responsiveness, carrying power and superb intonation of Conn instruments have set the standards in quality. Small wonder so many leading artists will play only Conn.

Artists like MAYNARD FERGUSON, for example, whose stratospheric notes and phenomenal trumpet technique capture the acclaim of modern jazz musicians and critics alike. Maynard is also proficient on the valve trombone, slide trombone and French horn. His instruments? Conn, of course!*

CONN
CORPORATION

*Maynard plays the Conn 38B Trumpet, 5G Valve Trombone, 6H Slide Trombone, 8D French Horn.

INDIVIDUAL AWARDS

BEST INSTRUMENTALIST

SCHOLARSHIP TO BERKLEE SCHOOL OF MUSIC FROM ASSOCIATED BOOKING CORPORATION PERMANENT PLAQUE PRESENTED BY THE COLLEGIATE JAZZ FESTIVAL

MOST PROMISING INSTRUMENTALISTS ON RYTHM, REEDS, AND BRASS

EACH RECEIVES A SCHOLARSHIP TO BERKLEE SCHOOL OF MUSIC FROM ROBERT SHARE

BEST SOLOISTS

Trumpet

GETZEN "ETERNA" SEVERINSEN MODEL TRUMPET FROM GETZEN INSTRUMENT CO., ELKORN, WISCONSIN

Trombone

CONNSTELLATION 48H TROMBONE OUTFIT FROM CONN CORPORATION, ELKART, INDIANA

Saxophone

Tenor

BUESCHER BARITONE SAXOPHONE FROM H.&A. SELMER CO., ELKART, INDIANA

Alto

SCHOLARSHIPS TO NATIONAL STAGE BAND CAMP FROM DAVE AND IOLA BRUBECK

Guitar

HARMONY ELECTRIC GUITAR AND CASE FROM THE HARMONY COMPANY, CHICAGO, ILLINOIS

Bass

KAY BASS VIOL FROM KAY MUSICAL INSTRUMENT CO., CHICAGO, ILLINOIS

Drums

SET OF ZILDJIAN CYMBALS FROM THE AVEDIS ZILDJIAN COMPANY, NORTH QUINCY, MASS.

Piano

SCHOLARSHIP TO NATIONAL STAGE BAND CAMP FROM KENNETH MORRIS

MOST PROMISING SOLOIST -- BIG BAND

SCHOLARSHIP TO NATIONAL STAGE BAND CAMP FROM JOHN LEVY ENTERPRISES, INC.

MOST PROMISING SOLOIST -- COMBO

SCHOLARSHIP TO NATIONAL STAGE BAND CAMP FROM WILLARD ALEXANDER, INC.

MOST PROMISING ARRANGER -- STUDENT

SCHOLARSHIP TO NATIONAL STAGE BAND CAMP FROM JOSEPH P. DELANEY

MOST PROMISING LEADER -- STUDENT

SCHOLARSHIP TO NATIONAL STAGE BAND CAMP FROM LOUIS ARMSTRONG

OUTSTANDING ORIGINAL COMPOSITION

TO BE PUBLISHED BY BERKLEE SCHOOL OF MUSIC PRESS

CJF JAZZ FORUM

Everyone Invited To Attend

LAW AUDITORIUM

SATURDAY, MARCH 30, 1963 • 10:00 - 11:30 A.M.

PANEL DISCUSSION WITH JUDGES AND JAZZ PERSONALITIES

Questions by CJF Participants to follow.

W J V A

1580 RADIO

SOUTH BEND

TOPS 10

Music

Sports

News

...and Public Service

THE LETTERMEN, University of Notre Dame, Indiana. Made up of students from every college in the University. The Lettermen have been a completely student owned and operated group on the campus for the past eight years. They have become a tradition at Notre Dame Victory Dances each fall during the football season. This is the group's first appearance in CJF big band competition.

Roosevelt University

MODERN SOUNDS SEXTET

Appeared recently at the University in concert before an audience of about 3000 students. Were booked to play a jazz room for three months this summer on strength of concert performance.

HENDERSON COLLEGIANS

A finalist big band in last year's festival. they have toured in Japan and the Pacific Area for the Department of Defense. Bob Shurley was selected as the outstanding tenor man last year.

Swinging Chips

THE BELCASTRO TRIO.

Organized in January of 1961, appeared in the 1962 CJF, the Intercollegiate Jazz Festival at Georgetown University in 1961, and have done much in the North Central West Virginia, and Pittsburgh, Pennsylvania areas for various shows and night clubs.

ILLINOIS JAZZ LAB QUINTET, University of Illinois.

Formed around a previous group, this quintet has been functioning since September. Since then they have appeared in eight jazz concerts, six of which have been weekly Student Union sponsored concerts and two have been in conjunction with the University Jazz Band.

THE MITCH FARBER TRIO, DePauw University.

First performed together at the Stan Keaton Clinics at Indiana University. The leader, Mitch Farber, and the Drummer, Kent Williams have appeared in concert with several jazz notables including a former CJF winner, trombonist and composer Dave Baker.

University of Michigan

Belcastro Trio

Denver University

U. of M. JAZZ BAND

Performing group at First Annual Concert in Jazz (1962) at the University of Michigan. Given special program time on WUCM-FM and WYGR-FM radio.

HENDERSON COLLEGIANS.

A finalist big band in last year's festival, they have toured in Japan and the Pacific Area for the Department of Defense. Bob Shurley was selected as the outstanding tenor man last year.

THE COLLEAGUES, Miami University of Ohio.

Have appeared in jazz shows given on the Miami campus for the past three years, and have worked in numerous clubs in the Dayton-Cincinnati area. Also appeared in the 1961 CJF.

JAZZ ENSEMBLE, NEW YORK COLLEGE

Has been in existence only about two months. It was organized with the explicit purpose of furthering this most unique form of American music. All six members are full time music students.

INDIANA UNIVERSITY JAZZ SEXTET

Organized in 1961, this group is made up of members and alumni of the Indiana University Jazz Ensemble. The altoist, Jeremy Aebersold won the Outstanding Soloist Award for alto saxophone last year.

JAZZ MERCHANTS

Gil Kelly has appeared at the last two festivals, as well as others of his group. His group won first place the last 3 years in the I.I. T. talent show.

Jazz finds a place in High School

A jazz musician, like any other artist, must be trained early in life. Although music education in American schools has done an admirable job of educating students in orchestral, band, solo, and ensemble performance, until recently the truly American musical idiom--Jazz--was almost entirely neglected. Jazz musicians were often outstanding professional musicians who found a more creative outlet for their talents in the field of modern music. As jazz evolved into its present status of popularity and legitimacy, it became necessary for its artists to be supplied through programs of musical education.

The Rev. George Wiskirchen, C.S.C. was one of the driving forces behind the recognition of the school stage band movement. He organized the Melodons at Notre Dame High School in Niles, Illinois, in 1956 to give his students the opportunity to study and perform contemporary American music along with the classical works performed by the other musical organizations of the school. By exposing his students to all forms of music in our culture, he feels that the students receive a well-rounded musical education. This in no way implies a de-emphasis of one form in favor of another, but rather a presentation of all forms to promote diversified student interest and to allow the students to creatively emphasize whichever form their talents are best suited for.

To fulfill these purposes, Father Wiskirchen maintains three concert bands, a more advanced wind ensemble, a symphony orchestra, a marching band, three lab bands, and supervises a grade school preparatory program. Courses in music appreciation and music theory are also taught. Through this program any student who is interested in music is able to gain some experience.

Father Wiskirchen has become an authority in his own right on the stage band musician. His book, Developmental Techniques for the School Band Musician, published by Herklee School of Music Press, is used as a textbook in the field. He holds a master's degree in music from Northwestern University and has served as a contest judge and clinician throughout the Midwest.

The students taking part in the Melodons are the best musicians in the school, and, consequently, the Melodons are the top performing group. Through the medium of the jazz lab the musicians are encouraged to study and write theory and music. Many of the arrangements and original numbers played by the band are written by the members of former members themselves.

In the past the Melodons have brought much recognition to themselves and to their school. They have appeared twice at McCormick Place Theater in Chicago on programs with Woody Herman, Stan Kenton, Ahmad Jamal and other professional entertainers. They recently appeared on a half-hour television show with Sid McCoy, as the first amateur group to appear on this program. They also made a television appearance in Milwaukee and were guests of Don McNeill on his Breakfast Club. They have played concerts, given clinics through Illinois and at meetings of musical educators' associations. Their most recent accomplishments were at the Chicagoland and Milwaukee Stage Band Festivals where they received two "Best of Show" awards.

Once again, Notre Dame is proud to welcome Father Wiskirchen and what is certainly one of the top high school stage bands in the country--The Melodons--to CJF '63.

THE
NEW
ENGLAND
CLUB

presents

MOVIES:

"BACHELOR IN PARADISE"

"THE HUSTLER"

"BACHELOR FLAT"

also

SPRING BANQUET

with

guest

speaker:

BOB FELLER

and

EASTER DANCE

"The Melodons"

Michaels & Mann

INC

118 S. MICHIGAN
SOUTH BEND, IND.

"traditional clothiers"

NICOLA'S RESTAURANT

607 North Michigan Street

*Specializing in Italian-American Dinners
in Our New Dining Room*

FOR FREE DELIVERY,
CALL CE 3-8283

BADIN HALL and SORIN HALL

co-sponsor

a "friendly weekend"

with

BEST WISHES

to

The

COLLEGIATE JAZZ FESTIVAL

AL SMITH'S RECORD BAR

128 West Washington Avenue

Phone CE 2-3344

FEATURING THE
LARGEST SELECTION OF
JAZZ RECORDS
IN THIS AREA

INDEX OF PAST PARTICIPANTS

ALBRIGHT COLLEGE

Tom Hegarty, Pete Pepe, Claude Yoder.

AMHERST COLLEGE

David Lahm, Mike Gabriel, Lew Tabackin, John Brasher, Bob Fuldrott.

BALL STATE TEACHERS COLLEGE

Tom Preble, Rudy Williams, Dick Showalter.

BARD COLLEGE

Ran Blake

CATHOLIC UNIVERSITY

Buddy Prima, Earl Kudlick, Fred Weck.

CENTRAL MICHIGAN UNIVERSITY

Jack Gridley, Bob Stroup, Jay Dana, Bill Widmer, Don Warnaar, Bob Crane, Neil Everson, Claude Lemmer, Milo Marteniz, Roy McPherson, Tom Updegraph, Jerry Thornton, Gary Kremski, Ted Harvey, Dave Batzer, Ed Klenk.

CHICAGO AREA COLLEGES

Charles Yara, Robert Strum, Stan Baker, Edward Ward, Donald Jakalski, Richard Wathin, Peter DeGiuseppi, Anthony Szafran, Charles Martin, Joseph Mulligan, Kurt Heyl, Joe Fanelli, Rich Cullen, Cyril Race, Anthony Caselli, Lawrence Renchen, Don Bertini, Paul Winter, Dick Whit-

COLUMBIA UNIVERSITY

Ran Blake, Jeanne Lee.

DARTMOUTH COLLEGE

Al Houser, Donald Miller, Bob Yassin, Paul Koewade, Cotton Kent, Michael Shahan, Laurie Diehl

DENVER UNIVERSITY

Frank Faliardi, Don Stugart, Dave Rasmussen, Ron Phillips, Gene Smookler, Dennis Reitz, Byron Lingenfelder, Bill Del Gallo, Marv Feldman, Dennis Bell, Del Turner, Karl Johnson, Bruce Warren, Stu Turner, Chuck Bacino, Harry Woolward, John Zinc, Bill Werner.

DEPAUL UNIVERSITY

Ray Daniels, Red Shepard, Fred Hindel, Chuck Russell.

DEPAUL UNIVERSITY

Fred Deub, Jon Cryer, Chip McColland, Dave Sublette, Pete Hill, Howard Stoops, Bill Ludlos, Pete Kroll.

DUQUESNE UNIVERSITY

Ray Defade, Paul Rubinow, Ed Wigand, Ron Bosetti, Rick Torcaso, Jim Murphy, Bob Schmalz, Ken Kerr, John Casilli, Lewis Gmetz, Frank Chybrzynski, Delmas Dowden, Ron Leibfried, Ron Bickle, Lou Carto, Ron Waskowicz.

INDEX OF PAST PARTICIPANTS

FAIRMONT STATE COLLEGE

Tom Mustachio, Richard Piccalo, Frank Allevato, Mike Taylor.

FRANKLIN & MARSHALL COLLEGE

John Hill, Bruce Mills, Jerry Johnson, Ralph Bersko.

HENDERSON STATE TEACHERS COLLEGE

Wendell Gvanson, Clifton Jones, Roger Garner, Bob Shurley, Mike Stiles, Lawrence Gibson, Dave Rosen, Dennis Vaughan, Johnny Prothro, Ronnie Fromby, Don Gary, Ron Inzer, Larry Gillespie, Wesley Branstine, Dennis Carter, Ronald Allen, Robert Adams, Jarel Amos, Johnny Tisdale.

ILLINOIS INSTITUTE OF TECHNOLOGY

Gerry Charles, Dick Richards, Will Peger, Gil Kelly, Ronald Asher, Tom Ponce, Sam Cohen.

INDIANA UNIVERSITY

Dave Baker, Alan Isley, Alan Kiger, Virgil Jones, Robert Platt, Carlyle Hume, Buddy Baker, Carl Horne, Bill Hanna, Tom Kings, John Pierce, Mike Cavin, Paul Plummer, Gene Montooth, Tom Stewart, Larry Ridley, Lanny Hartley, Joe Hunt, Arlene Neubauer, Gary Hana, Ron Keller, Don Lawhead, Andy McDonald, Ed Moss, Carmine Pepe, Phil Thrasher, Warren Grimwood, Jamie Aebersole, Tom Hensley, Don Baldwin, Rich Stone, Roger Pemberton, Gary Grey, Ray Grivette, Tim Pendergast, Geoffrey Baker, Dick Washburn, Kenny Schubert, John Behm, Brian Martz, John Bart, Ivan Hammond, Charles Semean, Jack Gilfoy.

IOWA STATE UNIVERSITY

James Hall, Keith Hornbacher, Stephen Grout, Garry Malone.

KANSAS UNIVERSITY

Steve Hall, Gary Foster, Garwell Jones, Don Farrow, Kermit Mowbray.

MARQUETTE UNIVERSITY

Neil Martin, Ann Erickson, Jim Carter, Sam Nedecka, Ron Woles, Don Carlson, Bob Hoch, Tony Neffario, Walt Gross.

MIAMI UNIVERSITY OF OHIO

Phil Kelly, Cal Collins, John Bercaw, Ray Witbrow, Steve Murry, Dal Smith, Ken Taylor, Rudy Platzer.

MICHIGAN STATE UNIVERSITY

Chuck Lewis, Jim Benham, Tom Perfitt, Al Beutler, Bob Knight, Ken Watson, Buddy Spangler, Woody Wedlick, John Kigelow, Gary Salvo, Earl Dhus, John Mason, Ted Jackson, Gene Hall, Bob Montgomery, Bill Hart, Bob Ruskin, Ron Gibbs, Rodney Hamm, Gary Smeltkop, Bill Mears, Bill Heybour, Ray Schlobahn, Fred Bunch, Bruce Marcucci, Gary Wakenut, Gary Norris, Joe Scott

INDEX OF PAST PARTICIPANTS

NEW MEXICO STATE UNIVERSITY

Richard Shanley, Jim Byrne, Rod Hay, Brent Hodder, Eddie Adams, Darel Hardy, Ronnie Rentfrow, Warren Gustafson, Bob Belanski, Jerry McCary, Elden Chittick, Bob Burns, Gene Zika, Gary Preston, Jerry Head, Les Tucker, David Bernshausen, John Hanselman, Walter Boenig, Robert Jamiison, Ralph Ramiriz, Bill Kennerly, Larry Koeppen, Rudy Razo, David Bean.

NORTH TEXAS STATE

John Scarborough, Kenneth Fears, Archie Wheeler, Ray Kirellis, Wesley Smith, Bob Pickering, Marv Stamm, Morgan Powell, Jim Lewis, Jerry Schulze, Dave Wheeler, Lanny Steele, Steve Bayless, Bill Carson, Paul Guerrero, Don Gililand, Leon Breeden, Mike Hanson, Ron Helvie, Wes Smith, John Eckert, Larry Royster, Bob Crull, Dick Norris, Harlan Rogers, Jay Thomas, Gary Peyton, Alan Solganick, Jerry Keys, Tom Wirtel, John Crews, John Inglis, Ron Towell, Dee Barton, Larry Moser, William Barton, Toby Guynn.

NORTHWEST MISSOURI STATE COLLEGE

John Andrews, Gary Dempsey, J. C. Combs, Joyce Dille.

NORTHWESTERN UNIVERSITY

Paul Winter, Ed Killian, Russ Dagon, Steve Funk, Stafford Smith, William Sand, Loren Binford, Paul Kiesgen, Jeff Childs, Gary Ross, Mike Price, Dick Whitsell, Ken Bartosz, Ed Stevens, Robert Wessberg, Ring Warner, Bob Lynch, Joe Zawierucha, Ralph Mutchler, Larry McDonald, Jim DiPasquale, Jim Gillespie, Ed Imhoff, Bill Brian, Phil Rittman, Jim Gilbertson, Bob Symonds, Ward Dunkirk, Fran Baupel, Dick Carlson, Dave Pollingstad, C.R. Wilson, Paul Grabow, Jack Kramer, Jim Brush, Dick Glass, Ed O'Connor, Robert Rabenscroft, Henry Neubert.

OBERLIN COLLEGE

Pate Hutchens, Kim Holland, Ray Hornosty, Phil aughlin, Gary Slavo, George West, Marty James, Stan Cowell, Mike Margolis, Ron Cornman, James Smith, Howard Storch.

OHIO STATE UNIVERSITY

Bob Yance, Walter Meyers, Ray Thomen, Stan Gililand, Stan Hindmarch, David Noe, Ken Thompson, Bill Blevans, Sonny McBroom, Lowell Latto, Ray Foster, Joe Acerra, Bill Newkirke, Ward Mowery, John Tatgenhorst, Sheri Vincent, Jim Tull, Dick Willis, Tom Hlaston, Dean Betts, Ron Woltz, Terry Hemeyer, Lowell Richards, Patti O'Hara, Carylton Johnson.

PURDUE UNIVERSITY

Bob Sardo, Tim Froeschner, Gary Barone, Duke Larson, Brian Hardy, Warren Brown, Mike Brown, Terry Trindle, Brage Golding, John Lewis, John Marra.

QUEEN'S COLLEGE

Charles Rausch, Bob Mann, Rich Hechendorin, Roe Chambers, Mike Jemielita.

RANDOLF-MACON COLLEGE

Jim Mathews, Tommy Mitchell, Ernie Robinson, Jack Morrison, Larry Haun.

RIPON COLLEGE

Rudy Ostavich, Alan Benebich, Russell Oyle, John Lueck, Dick Stevenson, Roger Mills, Don Cloehn, Duane Thornton, Gene Hartfielder, Lyman Newton, Juvenna Chang, Al Jarreau, Ann Hassler, Duffy Farrand, Peter Bock.

SAM HOUSTON STATE TEACHERS COLLEGE

Jerry Coker, Bob Collder, Joseph Gutierrez, Mike Johnson, Reves Ramos, Joe Paul Stroud, Jerry Perkins, Douglas Volding, Jerry Head, Les Tucker, David Bean, John Hanselman, Walter Boenig, David Bernshausen, Robert Jamiison, Ralph Ramiriz, Bill Kennerly, Larry Koeppen, Rudy Razo.

INDEX OF PAST PARTICIPANTS

SOUTHERN ILLINOIS UNIVERSITY

Buddy Rogers, Jimmy Finn, Henry Taylor, Hamiet Bluiet, Earl Walters, London Branch, David Friend, Fred Berry, James Kischoff, Don Loucks, Glen Dawn, Arthur Barnes, Gary Wittlich, Lloyd Tucker, Barbara Crain, Gerry Snyder.

ST. JOHN'S UNIVERSITY

Corky Fleck, Ed Motzek, Pat Herriges, Bob Bechtold.

STATE UNIVERSITY OF IOWA

Dennis Behm, Eugene Martin, Larry Linkin, Don Venable, Paul Smoker, Ron Halverson.

STATE UNIVERSITY OF NEW YORK

Steve Willis, Tito Ditata, Cal Stewart, Bob Zazzara, Vince Sangermano, Dick Buckmaier, Don Nyquist, John Bales, Tony Carere, Ron Geary, Don Menza, Bob Appel, William Wohlheuter, Lincoln Milliman, Ron Corsaro, Lou Morrell.

UNIVERSITY OF CINCINNATI

Don Miller, Gordon Penning, Jerry Townsend, Steve Strider, Bob Browning, Louis Nemser, Tony Helbing.

UNIVERSITY OF DAYTON

Gale Potter, Ed Szeman, Jerry Lonsway, Brian Goode, Jim Scofield, Gerry Kuntz, Jack Froning.

UNIVERSITY OF DETROIT

Ben Appling, William Wood, John Griffith, Bob Pierson, Bob Appling, Jim Stephenson.

UNIVERSITY OF ILLINOIS

Forrest Buchtel, Dave Hutson, Joe Furentello, Tom McAulliffe, Tim Byrne, Donney Heitler.

UNIVERSITY OF MICHIGAN

Bob James, John Clark, Omar Clay, Ron Brooks, Bob Pozar.

UNIVERSITY OF MINNESOTA

Gary Berg, Herb Pilhofer, Jim Hughart, Tom D'andrea, James Trost, Jack Coan, Joe Beale, Denny Burgess, Jim Marentis, Fred Edlund, Nick McClane, Al Schumacher.

UNIVERSITY OF NEBRASKA

Bob Kovarik, Dave Krecek, Jim Herbert, Bob Force, Duane Stehlik, Lee Adams.

UNIVERSITY OF NOTRE DAME

Gene Bertoncini, Wally Jones, Paul Willihngany, George Wentz, Vince Morro, Jack Carr, Len LeRose, Charles Armstrong, Bob Brown, Hayes Kavanagh, Al Hermann.

UNITED STATES AIR FORCE ACADEMY

A.S. Thompson, J.C. Carling, R.A. Mercier, John Vogelsang, Scott Lechrissey, Bill Jones, Tony Manzella.

WAYNE STATE UNIVERSITY

Dave Lelton, Frank Harrison, Bill Prince, Pete Richards, Bill Schwartz, Joel Johnson.

WEST VIRGINIA UNIVERSITY

Ernie Bastin, Bill Turner, Don Margoni, Ray Lancaster, Don Maiolo, Dave Milburn, Louis Olive-rio, Harlan Janes, George Miller, Mike Roberts, Joe Belcastro, Leo Blair, GUY Remonoko.

This Program was

Printed by these:

Student Government Press!

not bad eh?

S.T.S.

W N D U RADIO

AM and FM
1490 92.9

ROBERT'S SUPPER CLUB

PALAIS ROYAL BALLROOM

THE SURF ROOM

Add luster to an occasion . . . dine in the very elegant atmosphere of Robert's Supper Club. The food is delightful; the cocktails are excellent. Enjoy, too, the nightly entertainment at the piano bar. And, of course, the cocktail lounge is an ideal place to meet your friends. Lunch is served from 11:00 A.M. to 5:00 P.M. Dinner is from 5:00 P.M. to 10:00 P.M.

Remember the famous Palais Royal of yesteryear? It's open again. And, as in the past, outstanding personalities will be there to entertain you. You are also invited to use the ballroom for your own private parties. It holds 1,500 for dances and can accommodate 2,000 at a banquet. Phone Mr. Gene Rozanski at CE 4-6027 for information and reservations.

When you plan a party or banquet for up to 200 persons, be sure to see Mr. Gene Rozanski and make arrangements to use the popular Surf Room. It overlooks the huge ballroom. Has its own private bar and kitchen, too! And, of course, you choose your menu from a wide selection of the finest foods. Everyone has a gala time at the Surf Room. You will, too!

ROBERT'S SUPPER CLUB, INC.

105-107 WEST COLFAX AVE.

PHONE CENTRAL 4-6027

Crest Records INC

Proudly Presents

A 3 RECORD HIGH FIDELITY ALBUM OF THE

FINALISTS

Your choice of either Hi-Fi Mono, or True Stereo

\$ 6.00 per set of 3

POSTAGE PAID ON PREPAID ORDERS

COD's accepted subject to \$1.00 per order deposit
and purchaser assuming COD and Postage charges

**Order your copies at the CREST RECORD TABLE
in front of the Field House**

*Recordings of Individual groups in concert,
\$3.00 per record (available in mono only)*

CREST RECORDS INC. 220 Broadway Huntington Station, New York