[image: image1.png]—~ THE —

SIR KEITH PARK

— MEMORIAL CAMPAIGN —

PRESS RELEASE

NEW ZEALAND CRICKETERS GO INTO BAT
FOR SIR KEITH PARK STATUE CAMPAIGN

· New Zealand cricket team back campaign for statue of New Zealand Battle of Britain hero, Sir Keith Park, on 4th Plinth in Trafalgar Square
· Two of Sir Keith Park’s relatives also take part in photo call at Lord’s
· Photos and video available

The Campaign to see a statue of Battle of Britain hero Sir Keith Park erected on the Fourth Plinth of Trafalgar Square received a boost today as the New Zealand Cricket team pledged their support. The Black Caps took a break from last minute practice ahead of the First Test Match against England starting Thursday to take part in a photo call at Lord’s cricket ground.

The Black Caps were photographed with Leigh Park and Laurette Cummins, two of Sir Keith’s great-great nieces, and the maquette – scale model - of the proposed statue.

The team join a host of other distinguished New Zealanders who are backing the campaign to see their fellow countryman, Sir Keith Park, commemorated with a statue on the Fourth Plinth of Trafalgar Square. Other supporters include Phil Goff, New Zealand Defence Minister and Peter Jackson, the film director famous for Lord of the Rings.
New Zealand Black Caps Captain, Dan Vettori, said:

“It’s a busy time for us but we were proud to take time out ahead of the First Test to lend our support. Park was one of New Zealand’s finest, a brave man who helped save the UK during the Britain of Britain and defended freedom throughout the world. He’s an inspiration for me and the team and we hope that today will help the Campaign.”
The Campaign has attracted much support in Britain, as well as in New Zealand and Malta, including from politicians such as new Mayor of London Boris Johnson, Lord Tebbit, Tony Benn and many members of the House of Lords. Over 50 MPs have also signed a Parliamentary motion backing the Campaign. Broadcasters Sir Patrick Moore and Dan Snow as well as retired and serving RAF officers are also supporters and over 5000 people have visited the Campaign’s website: www.sirkeithpark.com.

Campaign instigator Terry Smith said:

“We’re honoured that the New Zealand cricket team is supporting our campaign. The Test Series between New Zealand and England is one of sport’s great contests and also shows the common heritage and shared values which unite our two Commonwealth countries.

Sir Keith Park is one of the examples that illustrates the strong bond between our two countries and the Commonwealth as a whole. No-one better exemplifies this bond than Sir Keith Park and no-one made a greater contribution to winning the
Battle of Britain than this great New Zealander. He should be properly commemorated on the Fourth Plinth of Trafalgar Square. With the Black Caps on board, we’re moving ever closer to getting there.”

ENDS

For further information please contact:

Karl McCartney, Campaign Director, Tel. 020 7200 7332, 07970 039767

email karlmccartney@sirkeithpark.com
Notes to Editors

1. Air Chief Marshal Sir Keith Rodney Park, GCB, KBE, MC and Bar, DFC, RAF was the RAF Air Vice-Marshal commanding 11 Group Fighter Command, responsible for the aerial defence of London and South East England during the Battle of Britain. His inspirational leadership and tactical brilliance was central to Britain winning the battle, which in turn helped determine the outcome of the entire Second World War. Sir Keith went on to lead the air defence of Malta in 1942, subsequently reaching the rank of Air Chief Marshal in South East Asia at the end of the war. During the First World War, Sir Keith served at Gallipoli and then the Somme before becoming a pilot and shooting down 20 enemy aircraft.
2. Leigh Park, great-great niece of Sir Keith Park, will be attending the photo call and will be available for interviews. Laurette Cummins, another great-great niece of Sir Keith Park will also be available for interviews.
3. The Campaign was launched on 7th March when Battle of Britain pilots, senior serving RAF officers, a great-great niece of Sir Keith Park, politicians and many other supporters assembled in Trafalgar Square beside a full-size replica Spitfire.

4. The Campaign unveiled a maquette – scale model – of the proposed statue at the RAF Club in London on 18th April. The Campaign also organised a fly-in to Biggin Hill Airport of Battle of Britain aircraft on 29th April. The aircraft were met by Battle of Britain veterans.
5. Campaign instigator Terry Smith flew to New Zealand in early May where he met over 30 members of Sir Keith Park’s family and high profile supporters of the Campaign, including parliamentarians and New Zealand Defence Minister, Phil Goff, who recently wrote to Defence Secretary Des Browne expressing support for the Campaign. While in New Zealand, the Campaign received the support of ‘Lord of the Rings’ director, Peter Jackson.
6. Over 50 MPs have signed Early Day Motion 1206 in the House of Commons in support of the Campaign.

7. Over 2000 people have signed the Campaign’s e-petition, available at http://www.sirkeithpark.com/petition.aspx. Many more are signing a hard copy version of the petition.
8. Nearly 1000 people have signed a No. 10 Downing Street e-petition, available to view at http://petitions.pm.gov.uk/SirKeithPark/.
9. Terry Smith is the Chief Executive of Tullett Prebon plc and Chairman of Collins Stewart plc. He has a keen interest in military history.
10. Other supporters of the campaign include: Boris Johnson MP; Algy Cluff; Dr John Hood, Vice-Chancellor of the University of Oxford; Air Chief Marshal Sir Brian Burridge; Air Marshal Clifford Spink; Lord Lee of Trafford; Lord Selkirk; Rt Hon Lord Trefgarne; Mark Field MP; Richard Benyon MP and the Hon Nicholas Soames MP, Dr. Stephen Bungay, Sir Patrick Moore, Edward Fox and Dan Snow.

11. For more information, please visit our website at www.sirkeithpark.com.
www.sirkeithpark.com

 155 Bishopsgate, London, EC2M 3TQ Tel: 020 7200 7000 Fax: 020 7200 7176

