UNIVERSITY OF SOUTH ALABAMA DEPARTMENT OF MUSIC

USA OPERA THEATRE THOMAS L. ROWELL, DIRECTOR

PRESENTS

The Abduction from the Seraglio

An opera in three acts

Music by Wolfgang Amadeus Mozart Music performed in German with English supertitles Dialogue in English

Belmonte, a Spanish nobleman	Myles Garver
Konstanze, his betrothed	Katherine Frazier
Blonde, English maidservant to Konstanze	Brianna Smith
Pedrillo, servant to Belmonte	Timothy Aguirre
Osmin, Overseer for the Pasha Selim	Graham Anduri #
Bassa Selim, the Pasha	Joshua Vaughn
Quartet of the Pasha's Household	Elizabeth Bemis, Gabriela Merz, Dawson Sellers, and Matt Selete

The opera takes place at the seraglio of Bassa Selim in Turkey. Intermission will take place between Acts II and III.

The Eighty-seventh, Eighty-eighth and Eighty-ninth Concerts of Academic Year 2014-2015

RECITAL HALL LAIDLAW PERFORMING ARTS CENTER Friday, April 24 and Saturday, April 25, 2015 at 7:30 p.m. Sunday, April 26, 2015 at 3:00 p.m.

USA Opera Theatre Chorus

Elizabeth Bemis Shanarrous Briggins-Pollard Cassidy Dangler Myler Dobbins Payton Brooke Fulford Gabriela Merz Sarah Pace TJ Rickey James Cleveland Rogers Matt Selete Dawson Sellers Colby Smith Conner Williams

University of South Alabama Opera Orchestra Robert J. Seebacher, conductor

Flute/Piccolo

Nicole Carrion * Ivan Merriweather

Oboe

Kaitlyn Poiroux * Todd Stehr

Clarinet

Alexys Bush * Alyssa Weiskopf

Bassoon

Jake Cannon * Charlie Young

Horn

Morgan Wilkins * Dustin Miller

Trumpet

Shawn Wright * Nathan Shadix

Timpani/Percussion

Ian Jones * Luke Smith Soren Odom Jessica Foster

Violin I

Rebecca Mitchell, concertmaster Gosia Leska # Elizabeth French # Hannah Dunnam #

Violin II

Barbara Flechsenhar *# Victoria Bishop Daven Ervin

Viola

Jim Lichtenberger *#

Cello

Tobin Nelson * Justin Way #

Bass

Rodik Newsome * Lance Wilkerson

* denotes principal# denotes guest artist

Production Personnel

Director	Thomas L. Rowell
Musical Director/Conductor	Robert J. Seebacher
Rehearsal Accompanist	Jasmin Arakawa
Stage Management	Joshua Vaughn and Dawson Sellers
Costumes	Adrian Vaughn
Wigs/Makeup	Adrian Vaughn
Set Design	Thomas L. Rowell
Set Construction	USA Opera Theatre Students
Supertitles	Jennifer Bemis

USA Opera Theatre wishes to thank the following persons and organizations whose vital support made this production possible:

Andrzej Wierzbicki Greg Gruner Tamara Ikenberg, AL.com Will Petersen Peggy Doyle Allison Harris Keith Bohnet Janet Lambard Lyle Miller Joe Sands Rebecca Britton Mobile Opera John Hancock and USA Maintenance Anonymous Donor

Artist Profile: Graham Anduri

Husband, father, and baritone Dr. Graham Anduri is currently on the voice faculty at the University of Mobile and at William Carey University where he teaches private voice and directs the Missions of Mobile Chamber Choir. His performing career has led him to sing in Germany, Italy, South Korea, and Romania, as well as throughout the United States. As a soloist, he has performed lead roles in *Le nozze di Figaro, Don Giovanni, Die Zauberflöte, The Elixir of Love, La Cenerentola, The Rape of Lucretia, Susannah, Cavalleria Rusticana, Il Tabarro, Turandot, Madama Butterfly, Die Fledermaus, Werther, A Hand of Bridge, Little Red Riding Hood, L'Enfant et les sortilèges,* and *Falstaff,* as well as solos in oratorios and concert

works by Bach, Handel, Schubert, Brahms, Faure, and Orff. He also sang the baritone solo for the premiere performance of Mobile composer Louis Daniel's *Requiem*. In the realm of musical theater, he has performed the title role in *Phantom of the Opera* and leads in *Oklahoma, Brigadoon,* and *Kiss Me Kate*. Anduri holds a Doctor of Musical Arts Degree from The University of Southern Mississippi, a Master of Music Degree from University of Florida, and a Bachelor of Music Education Degree from Colorado State University. He relishes the opportunities that music brings for cultural interchange, and seeks to use the power of music to bring diverse groups of people together.