
 Bruce Scott was born in 1941 in Everton, Liverpool, an ‘FBI’ or foreign-born Irish: his
maternal grandparents were Dublin Catholics and on his father’s side the family were
Derry Protestants. The oldest of six children, Bruce was lucky to survive the blitz in
Liverpool, when at the age of two months, his home in Towson Street was bombed. His
uncle, Jimmy Ferns, who eventually died from injuries received in the bomb blast, drew a
cross of soot on the infant Bruce’s forehead, and that and the whisky added to his bottle
of milk by his mother, are reputed to have pulled the tiny baby through an horrific
experience which led him to scream continuously for six months, and the doctors to rate
his chances of survival as minimal. Bruce reckons fighting for more whisky is what kept
him alive!

My Colleen by the Shore

 Bruce’s early years were spent on the
move as his father was in the British Royal
Navy, and the family followed him around to
Edinburgh, the Firth of Forth, Cleethorpes and
Portsmouth, returning to Everton after the War.
Towson Street had gone, but the adjacent
streets were still standing, so the community
was able to maintain some cohesion.
 From that period, Bruce recalls hearing his
mother’s mother singing Irish ballads and
Percy French songs and other family members
singing too: “I suppose the first song I ever got
was Kevin Barry. I must have been a bit
political when I was a kid - that was off my
mother, she always sang it. I would have been
about twelve maybe. In those days people
would have dos in their houses and I’d be
listening in. They used to have what they
called ‘Jars Out’ after the pub, because the
pubs shut at ten then, so they’d bring some
drink back from the pub and the kids stayed up.
There was no records or anything like that, it
was always singing.”

Bruce in ‘Ye Old Cracke’ pub, Rice Street - 1980 Bruce holds forth in the Liverpool Irish Centre - 1995

Photographs:

Front cover,
Barry Halpin
 John Howson

Back Cover
 Dot Scott

All others
from the Scott
family photo
album

 Bruce recalls the way people entertained themselves in the pubs, and the religious
and political divides reminiscent of Belfast and Glasgow: “There were loads of pianos, in
fact I’d say most pubs had a piano. They’d sing anything but there was a big Irish input
and loads of Music Hall songs. Over Everton Brow coming down to the Liverpool football
ground there was a pub called the Park Hotel, but it was known as Eave’s because that
was the landlord’s name. When I was old enough to go to the pub I used to go in there
and the parlour was really good, with people making their own entertainment. But in
Liverpool it depended on what areas you were in as to what you’d sing. You wouldn’t
hear Kevin Barry sung in a pub in an Orange area, just like Belfast or Glasgow. But my
father he’d try and wind people up - he’d say to my mother ‘Go on, Kitty, give us Kevin
Barry!’ and she’d say ‘No! I can’t sing that here!’ There really were set areas, there were
lines, like coming in the north end from Shaw Street to Islington, all them streets there
were all Catholic and I suppose Republican, and then you’d just go past Prince Edwin
Street to Netherfield Road and that would be all Loyalist and Orange. And the voting
went the same way. They were all deprived areas but Catholics voted Labour and the
Loyalists voted to the right for the Protestant Party. “
 Another pub that Bruce was drawn to was the Criterion in Brunswick Road, where
the landlord was a Kerryman from Killarney, Peter Scott by name. He and his sister
Peggy ran a ‘good Irish pub’ - not an Irish theme pub but a place where singing was part
of the ‘craic’ and the regular clientele of largely Irish emigrants was regularly swelled by
navvies from the west coast of Ireland working in Liverpool on short-term contracts.
Bruce comments: “There was a lot of ballads sung, not a lot of traditional music, but the
ones coming from Ireland would bring in masses of new songs and they would be from
every county in Ireland. I always gravitated towards them. I met a lot of singers,
particularly Noel Scanlon who was always known as ‘Singer Scanlon’. At that time he
lived around West Derby Road, but he was a Kerryman and he had a great store of
songs and could sing in Irish as well. He was from Cahirciveen which was an Irish
speaking area. When I first heard him he was singing The Rocks of Bawn. I got a lot of
songs from him like The Deck of the Baltimore and Erin’s Lovely Lee. Then from time to
time the Traveller families would come, like the Dorans and the Driscolls and the
O’Connors. Black Jimmy Kelly, he was related to the Dorans and he had a great host of
songs. Then the Dorans would play pipes as well. They came into other pubs too,
wherever they were settled - often in and around Everton, particularly when there were
slum clearances and there were large plots of land left vacant for ages and Travellers
would come in and pitch caravans on them. There was one particular pub they’d get into,

The words of the songs on this CD
are available on our website

www.veteran.co.uk

She Moved through the Fair Roud 861
 Also known as Our Wedding Day this is a popular song in Ireland and Bruce says that he just picked it
up over the years. Sam Henry has five versions in 'Songs of the People' and states that the text was
reworked by Padraic Colum from an 'old ballad' to a Donegal air collected by Herbert Hughes in 1909.
 Recordings of the song sung by traditional singers are few but do include 1950s BBC recordings of
Frances McPeake in Belfast, Robert Cinnamond in Co. Antrim and Bridget Tunney in Co. Fermanagh. In
recent years the singer who made the song her own was traveller Margaret Barry and her remarkable
rendition can be heard on RCD1774 'I played through the fairs’. Since then, many versions of the song of
varying length and each more beautiful than the other have surfaced on the traditional singing circuit.

Buck St John's Black Army Roud 9228
 This song is related to the The Kilkenny Louse-house and Bruce say that the gas-light that is mentioned
was the first to be installed in the centre of Carrick-on-Suir and this became a place for people to visit.
Carrick-on-Suir was recorded by the BBC from Christy Purcell of Belfast in 1952 and Burke's Engine (the
title was mis-heard by collectors) was recorded from Tommy & Gemma McGrath in Ross, Co. Waterford and
canbe heard on Topic TSCD557 'First I'm Going to Sing You a Ditty'. As The Kilkenny Louse-house, the
song can be heard sung by Mary Delaney of Co. Tipperary on MTCD325-6 ‘From Puck to Appleby’ and by
The Dubliners on various compilation CDs. Bruce learned his version in Carrickbeg from Patrick Galvan in
Galivans pub in the 1960s.
 Other songs on the same theme, such as Gut-'Em's Damnation Buck Fleas or The Black Rag of Hill of
Hilltown will be known to some Irish singers and we are sure that visitors to Rothesay in Scotland will have
some trepidation about booking into lodgings there for a night as it is the setting for the most famous of all
the flea-battle songs. (Roud 2142)

My Colleen by the Shore
 One of Bruce's newly composed songs which gave him the title, for the first time, of All Ireland Champion
in the category of newly composed ballads - English' (Amhráin Nua Cheaptha Bearla) at the 2004 Fleadh
Cheoil na hÉireann in Clonmel, Co. Tipperary. The air he used is Fainne Gael an Lae or The Dawning of the
Day which, at a brisker pace, is often used as a marching tune.

sincerity of feeling one of oldest themes in traditional song - the story of a young girl betrayed and
abondoned by her wealthy lover cast by cruel parents into the snow".
 Bruce thinks he learned it from her son Tommy Makem while in Carrick-on-Suir where he would
regularly meet up with him and the Clancy Brothers. Other available recordings include Paddy Tunney on
TSCD656 'Tonight I'll Make You my Bride' and Geordie Hanna on 'The Fisher's Cot'.

The Deck of the Baltimore
 Another from Peter Scott's pub in Liverpool where Noel Scanlon would be asked to sing The Deck of
the Baltimore. The song, which tells of the adventures of an Irish man who stows away on a ship in the
Liverpool docks seems to be rare. This story of an Irishman who is taunted by others who live to regret it is a
recurring theme in Irish folksong; Erin Go Brágh possibly being the most popular song in the genre. This
song is much rarer, being particularly favoured in the maritime states of North America. It is also known as
The City of Baltimore and Bold McCarthy. Joseph Ranson collected a fine version in Wexford in 1948 from
Mary White of Ballyhack.
 The last verse was added by Bruce who was asked by American singer Bob Milner to contibrute to a
session at Sidmouth Folk Festival on songs of emigration, the only criterion being that all the songs should
start in Liverpool and finish in New York. The story of The Deck of the Baltimore was thus completed!

My Liverpool Rose
 Bruce's own song for his wife Dot whom he usually calls 'Polly', written some twenty-five years ago as a
Valentine's present after she complained that he had never written a song for her. The air he used is Mo
Cailin Deas (My Lovely Girl).

Dot and Bruce - Turkey - 1993

On the Deck of Patrick Lynch's Boat
 Yet another song that Bruce got from Noel Scanlon. It is
usually called The County of Mayo or The Mayo Exile and is said
to have been translated from the Irish by 17th century writer
Thomas Lavelle and was put to the tune of Billy Byrne of
Ballymanus by George Fox some time after 1815. Well known
throughout Ireland nowadays, particularly from the singing of John
Lyons, this translation of Condae Mhuigh Eo was hugely
anthologised after its first appearance in the’ Irish Penny Journal’
in 1840. It is the only known poem of Belfast man Fox of whom not
a lot is known. Born in 1809 and educated in Trinity Colllege,
Dublin, he was a friend of the executed rebel, Robert Emmet. He
emigrated to America at the height of the Famine, in 1847 and he
is believed to have died in New Guinea sometime around 1880.

called the London Exchange, at the top of Breck Road. They’d pick a pub that was
Traveller-friendly, although not all were, and the Travellers can spend money!” When the
folk revival started Bruce got interested in Scottish songs, and it was on a trip to Glencoe
in 1957 that he first met Barry Halpin who was to become a long-term musical friend.
Bruce and a group of friends had travelled up there singing songs, and were staying in
the Youth Hostel. Barry had done his National Service in the RAF and was based at
Kinloss, in the mountain rescue team. Barry’s family were from Waterford and Tipperary,
and he was also musically-minded: “There’s Barry playing his banjo and he asked if I’d
sing a song and I sang my mother’s song Kevin Barry and he was knocked out. He said
we ought to get together.”
 Bruce and Barry saw each other intermittently over the next couple of years, and in
1960 Bruce went along to a pub that Barry kept telling him about, in St Helens, just
outside Liverpool. This was the Railway in Moss Bank where Barry ran a folk club. Bruce
had been doing a variety of jobs since he left school, including builders’ labourer and
sheet-metal worker’s labourer on the Camel Laird shipyards, and by this time was
engaged to Dot, whom he’d met when working as a delivery driver for Barker and
Dobson’s (makers of the famous Everton Toffees).
 In the early 1960s Bruce spent several months each year in Ireland, busking with
Barry Halpin. Bruce explains,“It really just
started as a holiday with four couples. We went
out from Liverpool on the old ferry just with the
intention of going to the west of Ireland. We
took some instruments. Barry was very good
on five-string banjo and tin whistle and we had
an old Stella tape recorder. We headed out
from Dublin and hitch-hiked in twos and we
said we would head for Galway Town and we’d
meet up in the nearest pub to the Post Office,
and we all got over to Galway. The whole of the
west in them days was very down and poor.
The area round the Spanish Arch was just
ramshackle. The place we went was Greene’s
Bar down on the quayside by the lifeboat
house and a lot of people used to come over
from the old Claddagh estate.

Barry Halpin - c.1963

 That was an old village of thatched cottages that was knocked down in the thirties.
They were all Gaelic speakers with their own customs and traditions and of course,
that’s where the Claddagh ring came from. Anyway, a lot of people used to come over
and work on the docks and use Greene’s bar and it was there we met a lot of good
ballad singers. Even then their first language was Irish. I always remember one man,
Martin Oliver, he had a great host of songs. We stayed in Galway for quite a long time.
They let us use this old boat-house, we put sleeping bags in it, so that was where we
were based and we would go and do a bit of busking in the square. I remember a crowd
around two fellas in a bar and it was Tom Clancy and Joe Heaney, and Barry said ‘Let’s
go and have a word,’ because the Clancys were from where Barry’s father was from, the
Waterford side of Carrick-on-Suir. So we went over and introduced ourselves and had a
craic with them. They were booked into a ballad session in one of the hotels, so we said,
‘Why don’t you come down to our session at Greene’s bar with all the lads from the
Claddagh estate?’ So they came down and we had some good nights with them! Another
time Andy Irvine, Joe Dolan and their mates came down. They were on the road
travelling around as well.
 “So all this time we were singing and collecting songs - we hadn’t really got into the
busking! Not until we went over to Aran from Galway. It was a shocking trip, everyone
was sick, even Barry himself who was supposed to be a great seafarer. We landed in
Kilronan on Inis Mor and couldn’t afford digs, we’d run out of money, ended up staying in
a cave. In fact we couldn’t afford the fare back on the boat, so we went to McDonagh’s
bar and we started singing there and they said we could go round with a hat. But we
didn’t do that well so I went and cadged a lift back on an old turf boat, one of the old turf
hookers from Connemara with sails. Anyway, I negotiated with the skipper, who would
normally only speak Gaelic, and I got him down to five shillings each, plus some rum for
him. So we had a final session in McDonagh’s and he got his rum and they had unloaded
the turf and we got on and they put the sails up. Anyway, we were half-way across and
the captain talks to his mate in Gaelic and then the mate says it’s time to pay him the ten
shillings. I said, ‘He said it would be five shillings!’ So they dropped the sails and said
‘We’ll stay here all day then!’ So Barry got out his primus and some bacon and pretended
to start cooking. Me and Halpin then said ‘We’re not American tourists, you know, we’re
just from Liverpool, and we’re skint!’ Suddenly the captain’s speaking in English and
argues away and eventually he says, ‘Alright, but you Liverpool men are hard men, God
bless yous.’
 “So the shortage of money was getting serious and the first time we busked properly

 Bruce got this song from a Cork singer called Denis McCarthy who was in Carrick-on-Suir at the same
time as Bruce and Barry Halpin in the 1960s. McCarthy called it The Kinsale Herring which sets it in Co.
Cork and although it has been recorded in just about every county in England it doesn't turn up very often in
Ireland. The BBC recorded Thomas Moran singing the The Herring Song in Co. Leitrim in 1954 and Jim
Carroll and Pat MacKenzie recorded Mikeen McCarthy in Co. Kerry in 1976. The latter version can be
heard on TSCD664 'My Troubles They Are But Few'. On Veteran two English versions can be heard from
Gypsy singer Phoebe Smith on VT136CD 'The Yellow Handkerchief' and from Suffolk's Ted Chaplin on
VTC5CD ‘When the Wind Blows'.

Lowlands of Flanders
 One of Bruce's own compositions which was inspired by an article in the Irish Post about a peace tower
which had been built in Belguim. The tower was styled on an Irish round tower and was built from stones
from all over Ireland.
 President Mary McAleese inaugurated the Peace Tower at the Peace Park in Mesen (Messines) on 11th
November, 1998 in the presence of King Albert II and Queen Paola and Queen Elizabeth II. The Peace
Tower is dedicated to the memory of those from the island of Ireland who fought and died in the First World
War. It is erected at the site of the Messines Ridge Battlefield, the only location in that conflict where the 36th
Ulster Division and the 16th Irish Division fought side by side. The Memorial not only recalls the sacrifices of
those from the island of Ireland from all political and religious traditions who fought and died in the war, but
also serves as a powerful symbol of reconciliation in the present day.

The Bold McShane
 Bruce got McShane from Dublin singer Tommy Dempsey who lived in Brimingham in the 1960s. The
song, which recounts his adventures in Scotland as a migrant labourer, seems quite rare although it would
be surprising if such a good song had not been taken up by a broadside printer sometime. The only other
collected version we know of was collected by Tom Munnelly in 1972 from John Joe Murphy, Darrynahenlish,
Roslea, Co. Fermanagh.

It Was in the Month of January Roud 175
 A fine narrative song from the Northern Irish singing tradition. Herbert Hughes printed a fragmentary
version of this song called The Fanaid Grove, in 'Irish Country Songs, Vol 1', and says that he knows of no
other folk song composed to the same melody -” a beautiful example of a modified Soh Mode", while in
Joyce's 'Old Irish Folk Music and Songs' there is a fragmentary set sung by a reaper in a harvest field,
containing the aromatic line: ‘My love is as sweet as the cinnamon tree.’ It is a song that Co. Armagh singer
Sarah Makem made her own and on the notes of the 1968 Topic LP 'Ulster Ballad singer' Sean O' Boyle
writes, "This was Sarah Makem's greatest contribution to the annals of folksong. Here she treats with great

was Clifton in Connemara. We had this girl with us from Yorkshire called Susan, and she
went round with the can and it was brilliant, just loads of silver coming into the can! The
first time the money hit the can we all burst out laughing! There were hundreds of people
around and we stayed in Clifton for quite a long time. We were living rough, in barns and
that. We made a deal that the women would look after the food money and the men
would look after the money for drink, but the men’s money ran out rather quickly!
 “This was before the music revival in Ireland, I mean now you’ve got kids playing
everywhere! We wouldn’t make a penny now, busking. Them days it was a novelty. We
went from Clifton to Westport, county Mayo, where we were based in a pub called the
Mermaid - it’s called McHale’s now. We busked in the squares and hundreds of people
came in. It was all locals, no tourists. In fact anywhere where there was tourists you
wouldn’t make money!”
 Barry Halpin stayed in Ireland and Bruce returned to Liverpool to work on demolitions,
but returned every now and again to see Barry. Then Dubliner Jerry O’Reilly moved to
Liverpool, and he and Bruce would regularly take the ferry back to Dublin and meet up
with people like Christy Moore, whom Bruce already knew from when Christy had been a
guest at Barry Halpin’s folk club in St Helen’s. “In fact we brought a lot of people over
from Ireland who weren’t
known in England, like the
Crehan Sisters and Seamus
Ennis, and Michael Gorman up
from London.” There was an
emerging traditional music
scene in Dublin, which Jerry
introduced Bruce to: Slattery’s
in Capel Street, was a
favourite music pub where he
met Kevin Conniff and Frank
Harte. Sometimes, passing
through Dublin on his way to
see Barry, he’d pick up other
singers who then made the
journey down to Carrick-on-
Suir with him.
 On the demolition - Bruce in the fore ground - 1965

Soverign of Naas; it is only within comparatively recent years that the town reverted to its older name.
Situated where the Clody River converges with the Slaney, it is an extremely pretty village made all the more
attractive by the fact that ‘the stream of Bunclody’ runs the full length of the main street. Up until the early
1970s it was a fruitful place for the collecting of traditional songs.
 This song was said to have been written by a homesick emigrant and is often called just Bunclody or
The Maid of Bunclody. Like most songs composed mainly of 'floating verses' it has turned up not just in
Wexford, but all over Ireland, including several versions from Northern Ireland. The text is related to The
Cuckoo which is even more widespread through England and America and in Steve Roud's Folk Song Index
there are 205 versions under that title. Its widespread recent popularity in Ireland in the '60s was due not
only to Margaret Barry, but to a recording made by the Emmet Spiceland ballad group which became a hit
for a while.

Summer in Bunclody
 Bruce wrote this song in 1999 to remind him of the good times he had in Bunclody. He came second in
the All Ireland 'Newly Composed Ballads' competition with this song which is set to the air of The Flower
of Magherally.

Easy and Slow
 This has always been known as a Dublin song and in his book about songs from that city, the late Frank
Harte says that he had heard the song for years and the first person he ever heard singing it was Dominic
Behan who said that he had got some of it from Sean O' Casey and the rest from a woman in England.
Frank said that whenever he asked anyone else he heard singing it what was the source, it would inevitably
be traced back to Dominic and indeed Bruce first heard Behan sing it at one of the early Keele Folk Festivals.

The Herring Roud 128
 Herring Processions in Ireland were riotous cavalcades which took place in many towns and villages,
usually on Easter Saturday at the end of Lent, celebrating the end of abstinence from meat and the
dominance of the King of the Sea from the diet. Not surprisingly the processions were often led by butchers
who had just come through a very frugal 40 days. The herrings were usually mounted on decorated poles
followed by musicians and various revellers and led through the streets to an ignominious end such as being
dumped back into the sea or in some cases a butcher's boy would pull a line of dozens of herrings through
the streets and it was beaten by other boys until not a shred of herring remained on the rope. In spite of The
Herring belonging to a popular genre such as The Cutty Wren, The Sow Took the Measles, The Derby Ram,
and others, I do not think it too unlikely to conjecture that our song here had its origins in a Herring
Procession.

Rocks of Bawn Roud 3024 (Steve Roud Folk Song Index)
 Bruce got this song from a Kerry singer called Noel Scanlon who lived in Liverpool in the 1960s. The
English folklorist A.L.Lloyd in notes to the 1960s Joe Heaney album 'Irish Songs in Gaelic and English' said
of The Rocks of Bawn: "In 1652, Oliver Cromwell ‘subdued’ Ireland, a process that often recurred in history
before and since. Many Catholic landholders were dispossessed and forced to take their families and
belongings beyond the Shannon, to the hard country of Connaught. While English and Scottish Protestant
newcomers settled on the lusher vacated farms, the dispossessed Irish hacked out a thin living among the
‘rocks, bogs, salt water and seaweed’ of the barren west coast. In the ensuing centuries, to many a farm-
hand even the British Army offered better prospects than the stony plough-defying soil of Mayo, Galway
and Clare. The lament of the Connaught ploughman has become one of the most popular of all Irish folk
songs, seemingly within the last few years."
 Sam Henry in 'Songs of the People' (1923-39) comments that it took two years searching to obtain the
words and that Pat Magill, the famous author, told him that he heard the song in Strabane Fair where it was
sold as a broadside. Henry also tells us that Bawn or Bawnboy is in Co. Cavan. In Dominic Behan's 'Ireland
Sings' (1965) his notes on The Rocks of Bawn say that the man who wrote this song was Martin Swiney who
hadn't died all that long ago.
 In 1954 the BBC recorded two versions in Co. Galway from Colm Keane and Mamo Clancy and in 1968
Hugh Sheilds recorded it from John Ban Byrne (Co. Donegal) and Eddie Butcher (Co. Derry). Further south
in Clare Tom Munnelly recorded Tom Lenihan singing the song in Miltown Malbay (CBE 03 'Mount Callan
Garland') and in the same town Willy Clancy played it as a slow air on the pipes (CC32CD 'The Pipering of
Willie Clancy Vol.1'). Probably the most well known rendition of the song comes from the Connemara singer
Joe Heaney and his version can be heard on no less than three recordings OSSCD22, TSCD655 and
CIC020.

The Tipperary Tinker
 While travelling Ireland one of Bruce's favourite spots was Carrickbeg on the Waterford side of Carrick-
on-Suir and it was there he heard The Tipperary Tinker sung by Patrick Galvan in Galivan's pub. This song
doesn't seem to turn up anywhere else.

Streams of Bunclody Roud 3000
 Another of place in Ireland where Bruce spent a lot of time busking was the Bunclody area in Co.
Wexford and he learned this song from Barry Halpin's uncle, Jim Halpin, who also lived on the Waterford
 side of Carrick-on-Suir. Bunclody was called Newtownbarry for many years after its patron, James Barry,

The Songs (notes by John Howson and Tom Munnelly)

Demolition team - Bruce 4th from the left - in the Caledonian pub,
 Lime Street, before they knocked it down! - 1966

 This was also the
period when Bruce first
became involved with
Comhaltas Ceoltoiri
Eireann. Bruce was
encouraged to enter the
All Britain traditional
ballad competition and
won.
 “The All Ireland was in
Clones and I sang there,
but I got too drunk. I’d
already met up with
Christy (Moore) and we
were having great craic. I
said I didn’t want to sing,
my voice had gone, but
they carried me in on
their shoulders. I sung
The Month of January and The Verdant Braes of Skreen. The Furey brothers and
everybody was there: in them years everyone was at the Fleadh.”
 At that time, one of the strongest North West English Comhaltas branches was over
in Ashton-in-Makerfield. Barry Halpin was around in St Helens again, teaching, and
making regular visits back to Ireland, and was teaching children to play tin whistle and
concertina in Comhaltas classes, and after school in his classroom. Bruce recalls the
enthusiasm for this aspect of music-making, exemplified by an occasion on which piper
Jimmy Dowling actually missed his boat back to Dublin because Bruce and Barry altered
the clock so that he would carry on teaching the kids a bit longer! “That’s when I first
started associating with Sean MacNamara, Eamon Coyne, Peadar Finn and all the
Liverpool Ceili Band. The Irish Centre opened then (in Liverpool) at the top of Mount
Pleasant. The building was a Gentlemen’s Club, but that’s closed now of course. That
was the regular place then. Comhaltas meetings and really good traditional singers and
show bands as well.”
 The Liverpool folk scene was then also in full flow with clubs running every night of
the week. Clubs run by the Spinners, The Calton Three and Tony Wilson’s (later known

Barry Halpin who had been living in India.
The folk singer and broadcaster Mike
Harding contacted another national paper
and said that he had known Halpin in the
1960s and he was definitely not Lucan!
Mike suggested they talk to Bruce and the
next morning he found Sky Televison
cameras in his garden! The saga
continued for weeks and the original
journalist refused to talk to Bruce but his
story was finally found to be flawed and
his subsequent hardback book was, to
Bruce’s delight, quickly remaindered.
 In recent years Bruce’s own songs
have been regularly featured on BBC Radio Merseyside and he still travels to Ireland
each year with the reformed Liverpool Ceilidh Band. He has also appeared at Sidmouth
Folk Festival in Devon, the National Folk Festival in Leicestershire, Whitby Folk Week in
Yorkshire and the Keith Summers Memorial Festival in London, as well as being involved
in the Liverpool Irish festival each October.
 Now various members of Bruce’s family have become involved in the music: “My son
Kevin played the fiddle for a bit. Then Tracy’s daughters are into the music - Jessica and
Melissa - and my other daughter Debbie has Jamie
who played drums for the Liverpool Ceilidh Band,
and Jodie, she’s the youngest and she sings a
couple of songs, she’s been singing Molly Malone
since she was two!”

Bruce with Eddie Lenihan, Jim Eldon and Packie Byrne
National Folk Festival 1992

as Molyneux) Merseyside Traditional Gathering were thriving and Bruce would make the
odd guest appearance, but he was always more comfortable with the Irish scene. He did
however introduce some of his old friends to the MTG which booked them as guests,
particularly Kevin Conniff who is now well known as a member of the Chieftains. On one
occasion Bruce met Kevin off the boat, took him for a ‘few drinks’ and finally arrived at
the club fifteen minutes before the club was due to finish. Another time Kevin was booked
at a dockland pub, a fight broke out and he went back to Dublin with a broken nose!
Bruce became a regular at Irish Centre sessions during the seventies and eighties and
also started writing his own songs.
 “The first song I ever wrote was twenty-five years ago, it was during the period when
all the political things were going on, the hunger strikes and all that. I was always
interested in the Irish tradition of songs of rebellion, and Irish history. I wrote a song for
Bobby Sands who died in the hunger strike called The People’s Own MP and some of
the families over there heard about it and Christy Moore heard about it and he rang me
up and said he was doing an album called The Spirit of Freedom with socialist songs
from all over the world and asked if he could put it on the album and he did. And I’ve
written songs about Liverpool and Liverpool characters, like one about the assassination
of John Lennon, and some set in Scotland and of course Ireland. Then people said to me
‘You know there’s a newly-composed ballads section of Comhaltas,’ and I wrote a song
called Easter Week. It got through the All Britain. In fact all the songs I’ve entered have
got through the All Britain. But when you get to Ireland it’s tough because you’ve got the
songs written from all over Ireland and even
America. Not all sing their own songs, some
ask for a singer to sing them, but I sing my
own. I’ve been second or third in the All
Ireland five times running and then last year
(2004) I finally got first with My Colleen by
the Shore. I’ve written a new one this year
it’s a love song set in Donegal, and I’m now
through to the All Ireland with it!”
 One of the strangest happenings in
Bruce’s life was in 2003 when a journalist on
a national newspaper maintained that he
had found the much publicised exile, Lord
Lucan. The photograph shown was in fact

Bruce and Christie Moore - 1995

Comhaltas Ceoltoiri Eireann is a national organisation which aims to
promote Irish traditional music, song and dance and has over 400
branches. It organises the Fleadh Cheoil na hÉireann which is the
annual festival where the All Ireland Champions are judged. During the
proceding year regional Fleadhs including the All England are held and
this is where competitors qualify for the All Ireland.

Bruce and Jerry O’Reilly - Dublin - 2005

