UNIVERSITY OF SOUTH ALABAMA DEPARTMENT OF MUSIC

Faculty Recital The Bottom of the Punch Bowl


Andra Bohnet - flutes and Celtic harp Tom Morley - violin, nyckelharpa and guitar

O'Carolan's Welcome	Turlough O'Carolan
O'Carolan's Quarrel with the Landlady O'Carolan's Favorite Jig	(1670-1738)
Neil Gow's Lament for the Death of his Second Wife	Neil Gow (1727-1807)
Maids of Mitchelstown	traditional Irish
The Price of My Pig/Kitty's Wedding	traditional Irish
Skye Boat Song (Theme from <i>Outlander</i>)	traditional Scottish
Outlander Set: Loch Lomond/Comin' Thro' the Rye/ Clean Pease Strae/The High Road to Linton	traditional Scottish
Song of the Falcon Chief	traditional Isle of Man
Whiskey Set: Ode to Whiskey/One Bottle More/John Jameson	Turlough O'Carolan
Swedish Set: Brudmarsch/Östergötland, Barockfavoriten efter Ludvig Olsson	traditional Swedish
Oswald Set: East Newk O'Fife/Flowers of Edinburgh/ Bottom of the Punch Bowl	James Oswald (1710-1769)
Spootiskerry	Ian Burns

The Fifty-first Concert of Academic Year 2015-2016

RECITAL HALL LAIDLAW PERFORMING ARTS CENTER Thursday, February 25, 2016 7:30 p.m.

Program Notes

Andra Bohnet and Tom Morley, cofounders of the Celtic/World music band Mithril, return to their Celtic roots in more ways than one with their new release, *Bottom of the Punch Bowl*. Their seventh album is the most unique of all the Mithril projects with an intoxicating mix of musical spirits from Ireland, Scotland and the Shetland Islands, the Isle of Man and Sweden, played on flutes, whistles, Celtic harp, Scottish smallpipes, fiddle, guitar and the Swedish nyckelharpa.

The album features Tom and Andra's arrangements of "Celtic Baroque" compositions from the 1700s by Turlough O'Carolan, Neil Gow and James Oswald in intimate settings. "The timeless melodies from these composers were some of the first to catch our attention years ago," Andra said. "Tom and I are both classically trained; we're symphony performers and also have a chamber ensemble, the Silverwood Quartet. So exploring the intersection between Celtic and classical music is great fun for us."

While the full Mithril band is alive and well, this new CD returns to the duo format featured on the first Mithril CD, *Banish Misfortune*, released in 2003. "This feels like we've come full circle back to where we started in Celtic music, with Andra and I playing almost every instrument on the tunes," Tom said. "But with *Bottom of the Punch Bowl*, we also get to explore the wider range of Celtic and World music; this album includes a set of Swedish traditional tunes, a tribute to the Bothy Band, and a multilayered arrangement of Scottish music featured in the soundtrack to *Outlander*, one of the most popular current cable series, which is bringing the Scottish culture and music of the 1700s to the attention of a whole new audience."

And as you can expect with any Mithril project, there are some surprises on *Bottom of the Punch Bowl*. Mobile Symphony principal cellist Barbara Gabriel adds some beautiful bass lines, Ohio-based composer Bryan Joyce is featured on harpsichord on a classic Irish reel, and bodhrán player Andy Kruspe of Huntsville (a part-time member of Mithril) adds his rhythmic flair.

Of course the addition of Swedish nyckelharpa will be a surprise to many listeners as well. "I fell in love with the instrument when I first heard it more than ten years ago on an album by the Swedish band, Vasën. I didn't even know what it was at the time, but I was intrigued, and I knew I wanted to learn more about it." But finding a nyckleharpa or even anyone familiar with the instrument was next to impossible on the Alabama Gulf Coast. "Then, a couple of years ago, Mithril played in Eau Claire, Wisconsin, and through a series of coincidences, I met Earl Holzman, one of the finest nyckelharpa makers in the U.S., and I finally got to play the instrument, and then have him make one for me. I was hooked on its haunting sound and on the challenge it presented to this fiddle player, both in learning to play it and in incorporating it into our music. Fortunately, my band mates were accommodating, and now it's become a part of the Mithril mix!"