

British Intelligence Masterminded the Miami Showband Massacre in Northern Ireland? Survivor Claims in New Documentary

By [Steve Sweeney](#)

Global Research, March 13, 2019
[Morning Star](#)

Region: [Europe](#)

Theme: [History](#), [Law and Justice](#)

Musician Stephen Travers hopes a new documentary on a notorious massacre in the north of Ireland during the Troubles will lead to justice almost 50 years later.

In a new Netflix documentary released later this month he says that the 1975 Miami Showband Massacre was not a random sectarian attack but was masterminded by British intelligence services.

Three members of the band, one of Ireland's most popular, were killed in the attack by the loyalist paramilitary Ulster Volunteer Force (UVF).

They were heading to Dublin in their van when they were stopped by uniformed men at what looked like a random army checkpoint near Newry in Co Down and shot.

Bass player Mr Travers had only joined the band six weeks earlier. He tells how the "soldiers" fitted a bomb underneath the van which detonated early.

Watch the trailer below.

The blast and subsequent shootings left three band members dead: Brian McCoy, Tony Geraghty and lead singer Fran O'Toole, who was shot 22 times at close range.

Mr Travers believes the band was deliberately targeted due to its popularity among Irish nationalists.

He claimed the killings were masterminded by the loyalist paramilitary Ulster Volunteer Force's brigadier Robin "the Jackal" Jackson, working closely with British intelligence services. At least four of the gunmen were soldiers from the British Army's Ulster Defence Regiment (UDR).

The shady Glennane Gang, a secret informal alliance of loyalists who carried out killings of Catholics and nationalists, have been implicated in the killings. Members are thought to have acted as double agents for British military intelligence.

"We were targeted because the British wanted our government to seal the border so that the IRA wouldn't be able to cross easily into the relative safety of the south after committing some sort of atrocity," Mr Travers told the Belfast

Telegraph.

He said the band would have been branded terrorists, with guns planted in the van, had the bomb not exploded early.

The Police Service of Northern Ireland's historical inquiries team, which was disbanded in 2014, confirmed Mr Jackson's involvement in the killings.

His fingerprints were found on a pistol used in the attack. But British army officer Robert Nairac was cleared of involvement.

Mr Travers, however, remains sceptical of the team's findings, "because they were answerable to the British government."

Nearly 50 years after the slaughter he hopes the new film will open the door to investigations into the killings.

"I'm not going to go away. I'm looking for the truth," he said.

*

Note to readers: please click the share buttons below. Forward this article to your email lists. Crosspost on your blog site, internet forums. etc.

The original source of this article is [Morning Star](#)
Copyright © [Steve Sweeney](#), [Morning Star](#), 2019

[Comment on Global Research Articles on our Facebook page](#)

[Become a Member of Global Research](#)

Articles by: [Steve Sweeney](#)

Disclaimer: The contents of this article are of sole responsibility of the author(s). The Centre for Research on Globalization will not be responsible for any inaccurate or incorrect statement in this article. The Centre of Research on Globalization grants permission to cross-post Global Research articles on community internet sites as long the source and copyright are acknowledged together with a hyperlink to the original Global Research article. For publication of Global Research articles in print or other forms including commercial internet sites, contact: publications@globalresearch.ca

www.globalresearch.ca contains copyrighted material the use of which has not always been specifically authorized by the copyright owner. We are making such material available to our readers under the provisions of "fair use" in an effort to advance a better understanding of political, economic and social issues. The material on this site is distributed without profit to those who have expressed a prior interest in receiving it for research and educational purposes. If you wish to use copyrighted material for purposes other than "fair use" you must request permission from the copyright owner.

For media inquiries: publications@globalresearch.ca