Music Faust. The UI Opera Theater, under the

direction of Beaumont Glass, and the University Symphony, under the direction of James Dixon, present Gounod's opera of the man who sold his soul to the devil. 8 tonight; 3 p.m. Sunday, Hancher **Auditorium**

Electronic Music and Video Art. All student display in both media, featuring the works of Tom Daugherty, Curt Veeneman, David Martin, Michael Farley, Ted Tonta, Charles Barker, Matt Pollard, Russ Pedigo and Shane Fisher, 8 tonight, Voxman

Center for New Music. Performing works by Ul composition students David Fuentes. Thomas Amend, William Heinrichs and Scott Werner, 8 p.m. Saturday, Clapp Recital Hall, Recital. Amy Janette McDonald, soprano,

performing works by Handel, Brahms, Mozart and others, 4:30 p.m. today, Harper Hall.

Recital. Steven Shires, trombonist, performing works by Faure, Bozza, Tomasi and Poulenc, 5 p.m. today, Room 1077, Music Building.

Recital. Laurence J. Einius, Jr., trombonist. performing works by Berlioz, Hindemith, Handel

performing works by Berrioz, hindernin, Hander and others, 6:30 tonight, Harper Hall. Recital. The Old Capitol Brass Quintet (David Shaner and Thomas Huener, trumpets; Charles Gavin, horn; Jay Wise, trombone; George Haman, tuba), performing works by Carter, Bach, Waller

and others. 2 p.m. Saturday, Voxman Hall. Recital. Andrew Kohn, bass violinist, performing works by Eccles, Jenni, Gaburo and others. 4:30

p.m. Saturday, Harper Hall. Recital. Gail L. Culberson, pianist, performing

works by Bach, Beethoven, Liszt and others, 6:30

p.m. Sunday, Room 1077, Music Building.

Recital. Melinda Baker, planist, performing works by Mozart, Chopin and Debussy, 6:30 p.m. Sunday, Harper Hall