the chael ve as ertolt operb

(the ence (the ence en he he of beth her ex-

n as chell difloss: witness Fortuna and Amorosa entering the stage rather than among the stars and comets.

The Lorax' deals with ecology and the destruction of

Mitchell Concert Tickets Available

Ticket drawing begins Monday for the Joni Mitchell concert scheduled for 8 p.m. Friday in City Coliseum.

Blanket taxes must be presented for tickets and also at the door. Prices are \$2 with optional services fee, and tickets can be purchased from 10 a.m. - 6 p.m. in Hogg Box Office.

SONVIT

The festival seating downstairs in the coliseum is not resonant, but the seating on the sides is.

No cameras or tape recorders will be allowed. Buses will leave from Jester Center, Kinsolving and University Co-Op dormitories at 6:30, 7 and 7:30 p.m. to the Coliseum. Round-trip fee will be 25 cents.

