

Joni Mitchell

Joni Mitchell Concert Slated

Female vocalist Joni Mitchell will appear at 8 p.m. March 29 at City Coliseum.

Tickets for Miss Mitchell's concert, a Cultural Entertainment Committee special event, will go on sale March 25. Prices are \$2 for optional fee holders and may be obtained at the Hogg

Auditorium Box Office.

Miss Mitchell's performance, part of a 1974 concert tour, coincides with the release of her album, "Court and Spark," which is regarded as being one of her most personal musical statements and one of the most full realized arrangements in the singer-songwriter's career.