[image: image1.png]—~ THE —

SIR KEITH PARK

— MEMORIAL CAMPAIGN —

Under embargo until 00:01hrs BST, Wednesday 15 September 2010
BATTLE OF BRITAIN DAY 70th ANNIVERSARY EVENT
UNVEILING OF A STATUE OF BATTLE OF BRITAIN COMMANDER AIR CHIEF MARSHAL SIR KEITH PARK
IN WATERLOO PLACE, LONDON SW1 TODAY FROM 14:40hrs BST

· The unveiling is the only major London public event taking place on Battle of Britain Day

· Unveiling ceremony to commence with a Royal Air Force (RAF) flypast comprising of a Spitfire and a Hurricane from the Battle of Britain Memorial Flight
· Event marks the culmination of the Sir Keith Park Memorial Campaign (SKPMC) which was launched to raise public awareness and achieve appropriate recognition of the vital role Park played in the defence of London during the Battle of Britain
· The speaking and unveiling party includes:-

Terry Smith, Chairman of the Sir Keith Park Memorial Campaign and Chief Executive of Tullett Prebon
Air Chief Marshal Sir Stephen Dalton, Chief of the Air Staff
The Honourable Dr Wayne Mapp, Minister of Defence for New Zealand
Wing Commander Robert (Bob) Foster, representing the Battle of Britain veterans
Ms Leigh Park, representing Sir Keith Park’s family

· Supported by The Band of the Royal Air Force Regiment, the Royal Air Force Regiment Fanfare Trumpeters and a Guard of Honour from the Queen’s Colour Squadron of the Royal Air Force
· Unveiling will also commemorate the 2940* aircrew from 14 countries who fought to defend Britain in 1940
· Statue commissioned by the Sir Keith Park Memorial Campaign and designed by Les Johnson
A bronze statue of Air Chief Marshal Sir Keith Park, commander of No. 11 Group, Fighter Command, responsible for the protection of London and the South East of England throughout the Battle of Britain, will today be unveiled in Waterloo Place, London, at a ceremony commencing at 15:00hrs.

The statue has been presented by the Sir Keith Park Memorial Campaign.
This follows the temporary display of a statue of the same design on the Fourth Plinth in Trafalgar Square for six months from 4 November 2009, and marks the culmination of a campaign set in motion three years ago, on Battle of Britain Day 2007.
The unveiling will be attended by some 1000 invited guests, including Battle of Britain veterans and members of Sir Keith Park’s family. Also in attendance will be The Right Honourable Dr Liam Fox, Secretary of State for Defence, The Mayor of London Boris Johnson, representatives of the Commonwealth and other countries whose airmen flew alongside the RAF during the Battle, as well as other supporters of the SKPMC.
The ceremony will commence with a flypast from the RAF consisting of a Spitfire and a Hurricane from the Battle of Britain Memorial Flight.

Addresses will be made by Terry Smith, Chairman of the SKPMC and Chief Executive of Tullett Prebon, Air Chief Marshal Sir Stephen Dalton, Chief of the Air Staff and the Honourable Dr Wayne Mapp, Minister of Defence for New Zealand.
Sir Keith Park commanded No. 11 Group, Fighter Command – responsible for the defence of London and South East England. He therefore commanded the squadrons which bore the brunt of the fighting in the Battle of Britain. The failure of Nazi Germany to defeat the RAF in 1940 is seen as Hitler’s first major setback in the Second World War – and forced Germany to call off the planned invasion of Britain.

Park was a New Zealander, who fought in the First World War in the field artillery first at Gallipoli, and then the Somme where he was wounded and evacuated to England. Medically graded unfit to continue service with the artillery, Park joined the Royal Flying Corps, remaining with the air arm when it was re-formed as the Royal Air Force.

This statue is a fitting memorial to Park as it will be erected in the heart of the capital city that he did so much to defend, within view of New Zealand House.

Marshal of the RAF, Lord Tedder, said of Park: "If ever any one man won the Battle of Britain, he did. I don’t believe it is recognised how much this one man, with his leadership, his calm judgement and his skill, did to save not only this country, but the world."
The statue of Sir Keith Park also commemorates the c.2940* pilots from 14 countries who fought to defend Britain in the Battle of Britain in 1940. Today, there are just over 80 survivors. The nationality breakdown of the pilots that fought in the Battle of Britain is as follows
Australia

33

Belgium

29

Canada

98

Czechoslovakia
88

France

13

Ireland

10

Jamaica

1

Newfoundland
1

New Zealand

126

Poland

145

Rhodesia

3

South Africa

25

United Kingdom
2353

United States

11
* As stated by The Battle of Britain Memorial Trust

Terry Smith, Chairman of the Sir Keith Park Memorial Campaign, said:

“It has taken us 70 years since the Battle of Britain to give expression to our collective thanks for what Keith Park achieved. I believe we have now found a fitting way to remember him, with this statue permanently and prominently placed in the heart of the capital city of the country he did so much to defend in 1940.”
Chief of the Air Staff Air Chief Marshal Sir Stephen Dalton, commented:
“This statue is a fitting permanent memorial, in our capital city, to a man without whom the history of the Battle of Britain could have been so disastrously different. In the presence of some of our distinguished veterans, all of whom fought so bravely in that critical battle for Britain’s survival, today’s Royal Air Force honours and salutes Sir Keith Park, and celebrates our continuing close friendship with New Zealand, whose airmen continue to fly with us on operations today’ ”
The Honourable Dr Wayne Mapp, Minister of Defence for New Zealand, said:

“Today is a proud moment for New Zealand. Sir Keith Park, one of us, played a vital role in winning the Battle of Britain. The unveiling of Sir Keith Park’s statue reminds us today of the events 70 years ago when our nations stood in peril. In this battle freedom and democracy were at the precipice. The valour of the pilots of both our nations, and of other countries, won the day. Seventy years later we are the beneficiaries of their courage and steadfastness to duty.
“This statue commemorates Sir Keith's personal courage and leadership, and gives full recognition to his achievements and those of the men and women who fought with him. It is also an important reminder of the depth and closeness of the defence and security relationship between New Zealand and the United Kingdom – a relationship that stretches back beyond two world wars, and continues to the present day.”
The Mayor of London Boris Johnson, said:

"Sir Keith Park's courage, commitment and leadership are qualities to be admired at any time, but it is his key role in a historic turning point in the war that London will never forget. I can think of no better occasion to see this memorial unveiled than during the 70th anniversary of the Battle of Britain."
Planning permission for the permanent statue of Sir Keith Park was granted by Westminster City Council in May 2009.
- ENDS -
15th September - unveiling ceremony schedule
14:40
Dais party arrives

14:50
The Band of the Royal Air Force Regiment, the Royal Air Force Regiment Fanfare Trumpeters and a Guard of Honour from the Queen’s Colour Squadron of the Royal Air Force march on to Waterloo Place
15:00
Formal unveiling ceremony commences with flypast of a Spitfire and Hurricane (weather permitting) of the Battle of Britain Memorial Flight
Welcome address by Terry Smith, Chairman of the Sir Keith Park Memorial Campaign and Chief Executive of Tullett Prebon
Statue to be unveiled by Wing Commander Robert (Bob) Foster, representing the Battle of Britain Veterans, and Ms Leigh Park, representing Sir Keith Park’s family
Prayers and blessing led by The Venerable Air Vice-Marshal Ray Pentland, Chaplain-in-Chief RAF

Address by Air Chief Marshal Sir Stephen Dalton, Chief of the Air Staff

Address by The Honourable Dr Wayne Mapp, Minister of Defence for New Zealand
15:25
New Zealand and British National Anthems
15:35
Photo call in front of statue with the following people (no interviews):-

· WWII RAF veterans

· Terry Smith, Chairman of the SKPMC and Chief Executive of Tullett Prebon
· The Honourable Dr Wayne Mapp, Minister of Defence for New Zealand

· The Right Honourable Dr Liam Fox, Secretary of State for Defence
· Air Chief Marshal Sir Stephen Dalton, Chief of the Air Staff

· Air Vice Marshal Graham Lintott, Chief of Air Force, Royal New Zealand Air Force
Media accreditation and enquiries
Media wishing to arrange interviews and gain access to the press stand in Waterloo Place should register in advance with Charlotte Kirkham or Elly Williamson. Press facilities are available in Waterloo Place from 13:45hrs. Media are advised to be in place by 14:40hrs.
Charlotte Kirkham

Elly Williamson

Tel. +44 (0)7989 528421

Tel. +44 (0)7970 246725
Kirkham@mcomgroup.com

Williamson@mcomgroup.com

Media materials

The following photography and video footage is available to download at www.sirkeithpark.org.uk:-

· Interviews with WWII RAF veterans

· Interviews with Terry Smith, Chairman of the Sir Keith Park Memorial Campaign

· Film footage of the bronze statue making process, with commentary by the sculptor, Les Johnson
· Photography of Sir Keith Park, WWII RAF veterans (old and current photos) and the statue throughout the making process

Photography and footage from the 15th September of the Spitfire/Hurricane flypast and unveiling ceremony will be available shortly after the event from www.sirkeithpark.org.uk
Available interviewees include:
Terry Smith
Chairman of the Sir Keith Park Memorial Campaign and Chief Executive of Tullett Prebon
The Honourable Dr Wayne Mapp
Minister of Defence for New Zealand
Air Chief Marshal Sir Stephen Dalton
Chief of the Air Staff, RAF
Boris Johnson

The Mayor of London

Dr Stephen Bungay

Military historian

Les Johnson

Sculptor

Ms Leigh Park

Great-great niece of Sir Keith Park
Mr Terence Stevens-Prior

Great-great nephew of Sir Keith Park

Biographies of WWII RAF veterans who flew with Sir Keith Park in the Battle of Britain:
Wing Commander R (Bob) W Foster, DFC Pilot Officer Foster, 605 Squadron, Hurricanes
Bob survived the September and October fighting in the Battle of Britain 1940. In combat in September he forced landed at Gatwick. He later flew from Darwin in Australia with 54 Squadron against the Japanese and scored the Squadron’s first victory by destroying a Dinah. With several combat victories against the Japanese he was awarded the DFC. During the Normandy invasion he served with the Air Information Unit and was the only RAF Officer to witness the liberation of Paris. After the war Bob rejoined RAuxAF and served until its disbandment in 1957. He is Chairman of the Battle of Britain Fighter Association.

Flight Lieutenant W (William) L B Walker; Pilot Officer Walker, 616 Squadron, Spitfires
A pre-war member of the RAFVR, William Walker was called to full time service in September 1939. On August 26 1940, his Spitfire was shot down in combat over Dover. He was wounded and rescued from the sea by the Navy. He spent some time in hospital with Wg Cdr Geoffrey Page, founder of the National Memorial and features in Page’s memoirs. Altogether, the Squadron had seven aircraft shot down that day. After the war he went into the brewery business and was Chairman of Ind Coope. He was 96 in August 2009.

Squadron Leader K (Keith) A Lawrence, DFC; 234 & 603 Squadrons & 421 Flight, Spitfires
A New Zealander, Lawrence shared in the destruction of a Ju 88 on July 8 1940, 234’s first victory of the war. He went on to have a number of successes during the Battle of Britain. On November 26 1940 he was shot down over Ramsgate by Bf 109s. The aircraft disintegrated but Lawrence managed to open his parachute and landed in the sea, with a broken leg and a dislocated arm. He was picked up by a minesweeper. Lawrence later served in Malta.
Group Captain J (John) R Gard’ner; Pilot Officer Gard’ner, 141 Squadron, Defiants

Also a New Zealander, Gard’ner flew in the Battle of Britain with 141 Squadron. On July 19 1940, he was shot down by Bf 109s off Dover and landed on the sea, extricating himself from his aircraft before it sank. He was picked up after fifteen minutes and taken to hospital with head wounds, while his gunner was not seen again. He rejoined the squadron after three months sick leave. Later in the War, flying with 488 Squadron, he destroyed a FW 190 in December 1944, and on 31 December made a one-engine landing at Brussels-Melsbroek after being damaged by anti-aircraft fire.
Wing Commander T (Tom) F Neil, DFC*, AFC; Pilot Officer, DFC, 249 Squadron, Hurricanes
Tom Neil, a pre-war member of the RAFVR, flew throughout the Battle of Britain with 249. He is credited with the destruction of more than 17 enemy aircraft, the majority of which being claimed during the Battle of Britain. He went on to see further combat in Malta where command 41 Squadron. He returned to the UK to fly Spitfires over the Channel and elsewhere during 1943. Attached to the American 9th Air Force in 1944, he took part in the invasion of Normandy and remained with the USAAF until the border of Germany was reached. Later he briefly saw action in Burma.
After the war, he spent four years as a Service Test Pilot and has flown more than 100 types of aircraft. Serving for some years in the British Embassy in Washington, he returned to America as a businessman before retiring to Norfolk where he now lives writing and lecturing. Married to his wife Eileen for over 60 years, they have three sons, two of whom were in the Services and who still fly.

Notes to Editors

1. Battle of Britain Day is marked on 15 September in the United Kingdom as the day that saw an overwhelming and decisive defeat for the Luftwaffe, although fighting continued for another few weeks into October. A day of heavy and sustained fighting, 15 September saw over 1,000 Luftwaffe sorties and 60 German losses. It was obvious to both sides that German tactics had failed.
2. Air Chief Marshal Sir Keith Rodney Park, GCB, KBE, MC and Bar, DFC, DCL, MA, RAF was the New Zealand born RAF Air Vice-Marshal who commanded 11 Group, Fighter Command, responsible for the air 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.

3. The design by sculptor Les Johnson has been used for both the permanent statue and the statue that was exhibited for six months from 4 November 2009 on Trafalgar Square’s Fourth Plinth.
4. The permanent bronze statue was created by Les Johnson and the Bronze Age Sculpture Casting Foundry in Limehouse. The Trafalgar Square statue is made of fibreglass with a bronze resin finish. It was created in New Zealand by Weta Workshops.
5. The Trafalgar Square statue has been donated by The Sir Keith Park Memorial Campaign to the RAF Museum in Hendon, where it is displayed to the public in a permanent gallery which holds the Battle of Britain Collection. This collection explores the history of the Battle of Britain and the aircraft that fought when the Royal Air Force stood alone against the might of Germany.

6. The Sir Keith Park Memorial Campaign was launched on 7 March 2008 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.
7. The Sir Keith Park Memorial Campaign has received support from a broad constituency including the RAF, Battle of Britain veterans, members of the Park family and the New Zealand cricket team. It also secured the support of the leader of every New Zealand political party, including the Prime Minister and Defence Minister. In this country more than 100 MPs and a number of House of Lords members from all parties, former politicians such as Tony Benn and Lord Tebbit, as well as well-known names such as Sir Patrick Moore, Dan Snow and Edward Fox have backed the Campaign.
8. Over 10,000 people signed the various Campaign petitions.

9. Terry Smith is the Chief Executive Officer of Tullett Prebon plc and Deputy Chairman of Collins Stewart plc. He has a keen interest in military history, he has a private pilot’s licence and his father served in the Royal Air Force.
10. Other supporters of the Campaign include: Algy Cluff; 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 Hon. Nicholas Soames MP.
11. For more information, please visit our website at www.sirkeithpark.com.
PAGE
4

