[image: image1.png]—~ THE —

SIR KEITH PARK

— MEMORIAL CAMPAIGN —

PRESS RELEASE

APPLICATION FOR SIR KEITH PARK STATUE
TO GO TO WESTMINSTER
CITY COUNCIL
· Campaign for memorial to Battle of Britain hero to lodge planning applications for temporary statue on Trafalgar Square’s 4th Plinth and permanent memorial in Waterloo Place
· Tony Benn and Lord Tebbit back campaign in joint article in today’s Daily Telegraph – see article below
· Tony Benn and Campaign instigator Terry Smith interviewed on Today Programme today
· Boris Johnson, Mayor of London, backs applications
· Westminster City Councillors will make decision in March 2009
· Waterloo Place statue to be principal part of RAF’s celebration of 70th anniversary of Battle of Britain in 2010
· New Early Day Motion sponsored by Mark Field MP with cross-party co-sponsor support
Planning applications for statues of Sir Keith Park, the New Zealand-born Battle of Britain hero, will this week be submitted to Westminster City Council by the Sir Keith Park Memorial Campaign.
The applications are for a temporary statue of Sir Keith Park on the Fourth Plinth in Trafalgar Square for six months in 2009 followed by a permanent statue in Waterloo Place. The permanent memorial would be unveiled in September 2010, the 70th anniversary of the Battle of Britain.
Veteran political heavyweights Tony Benn and Lord Tebbit, today publish a joint article in The Daily Telegraph. The former political foes admit that they have “rarely agreed on anything” in a combined political career spanning nearly 100 years but have discovered “common ground” on the need for a permanent memorial to Sir Keith Park. They “fervently support” the two applications.
The applications are also backed by MPs from all the main parties in both the UK and New Zealand, veterans of the Battle and serving members of the RAF. Other prominent supporters include Mayor of London, Boris Johnson; Dr. John Hood, Vice Chancellor of the University of Oxford; Peter Jackson, director the Lord of the Rings trilogy; Edward Fox OBE; leading military historians Dr. Stephen Bungay and Professor Sir Michael Howard; and television presenters Sir Patrick Moore and Dan Snow.
Commenting on the applications, Mayor of London, Boris Johnson said,

"I was delighted to see the winning design of the Sir Keith Park statue and look forward to seeing the full scale memorial in place in the heart of the capital. It was fitting that the final design was unveiled here at City Hall, the centre of government for the capital city he did so much to defend in 1940. Without his courage and
leadership, the Battle of Britain could have been lost, which would have had devastating consequences for not just London but the entire world."

Campaign instigator Terry Smith said:
“There is enormous public support for a suitable memorial to Sir Keith Park, whose calm and courageous leadership in 1940 helped save this country and the wider free world from Nazi tyranny.

“We have been working closely with Westminster City Council to ensure that our application fits in with their ambitions for Waterloo Place and we look forward to a favourable outcome from the planning process so that we can put right the failure to honour properly this great man.”

Sir Glenn Torpy, Chief of the Air Staff said,

“I am delighted that the Sir Keith Park Memorial Campaign has made such rapid progress in raising awareness and funds for the memorial to recognise Sir Keith Park’s significant contribution to the Battle of Britain, especially in defending the skies over London and the South-east of England. It is, therefore, particularly appropriate that the memorial should be located in central London, and we look forward to seeing the temporary statue of Sir Keith in Trafalgar Square later this year, ahead of the 70th Anniversary of the Battle of Britain in 2010.
“There will, of course, be many commemorative events associated with the 70th Anniversary, but the unveiling of the permanent statue to Sir Keith Park in Waterloo Place would be a fitting centrepiece to the commemoration and celebration of this great event in our military history.”
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 New Zealand born 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. Statue details
The Les Johnson design will be used for both the proposed statute to be exhibited temporarily for 6 months on Trafalgar Square’s 4th Plinth in 2009, as well as for the proposed permanent memorial statue in Waterloo Place in 2010. The Campaign hope to unveil the permanent memorial to coincide with the 70th anniversary of the Battle of Britain in September 2010.

The Campaign will be submitting detailed planning applications later this week to Westminster City Council for both the temporary and permanent memorial statues.

The temporary statue for the 4th Plinth is likely to be nearly 18ft (6m) tall and the permanent bronze memorial statue for Waterloo Place will be nearer 9ft (3m) tall. Details of the winning sculptor, Les Johnson, can be found at: http:www.lesjohnsonsculptor.com.
3. The Campaign was launched on 7th 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.
4. The 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 has 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 60 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 are backing the Campaign.
5. Over 10 000 people have signed the various Campaign’s petitions, available electronically at http://www.sirkeithpark.com/petition.aspx or are signing hard copy versions of the petition both in the UK and in New Zealand.

6. Terry Smith is the Chief Executive of Tullett Prebon plc and Chairman of Collins Stewart plc. He has a keen interest in military history.

7. 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.
8. For more information, please visit our website at www.sirkeithpark.com.
The Daily Telegraph

United in praise of The Defender of London

The heroism of Battle of Britain commander Sir Keith Park has gone unsung for too long, say Tony Benn and Lord Tebbit.

Tony Benn and Lord Tebbit

18 Jan 2009

In a combined political career stretching to the best part of 100 years, the two of us have rarely agreed on anything. But on one issue we have discovered common ground – the need for a permanent memorial in London to Sir Keith Park, the Battle of Britain hero.

London is the city that he helped save and the Sir Keith Park Memorial Campaign is shortly to submit an application to the planning committee of Westminster City Council to erect a memorial statue to this great man. It is an application that we both fervently support because it would give long-overdue recognition to a man whose achievements have never been properly recognised in this country.

Even today, despite the efforts of the Sir Keith Park Memorial Campaign, a surprising number of people have never even heard of Park. But he played as important a role as the great Admiral Lord Nelson, who dominates Trafalgar Square, in securing the freedom that we enjoy today. As Hitler's army gathered in the
Channel ports in 1940 in preparation for his planned invasion of Britain, the Luftwaffe was fighting a battle for control of the skies over southern England. Hitler needed to achieve air supremacy for the invasion to go ahead and the only thing preventing him was the stubborn Royal Air Force.

Had we lost the Battle of Britain, Hitler would have been able to knock our country out of the war, either through a direct invasion or prolonged aerial bombardment. The consequences would have been horrific both for Britain and the wider free world.

Sir Keith was the unsung hero of the Battle of Britain. Commanding 11 Group Fighter Command, he was responsible for the defence of London and south-east England and his squadrons bore the brunt of the fighting. His role in the battle led the then Marshal of the RAF, Lord Tedder, to say after the war: "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 judgment and his skill, did to save not only this country, but the world."

Despite this accolade, the only official memorials to Park in Britain are two roads bearing his name: one near Biggin Hill Airport, a wartime fighter base, and one at RAF Uxbridge, where he was based during the battle. His bunker, which Churchill often visited, still exists.

Unbelievably, the only other memorial, preserved more by luck than judgment, is a steam engine that bears his name and is currently being restored. What made Sir Keith such a remarkable leader was the combination of his strategic acumen with tactical skills in co-ordinating the battle –together with his ability to inspire those under his command. He made great use of Fighter Command's innovative radar system; whenever they came over to attack our country, Sir Keith had fighters available to meet them. Even the Germans nicknamed him "The Defender of London".

Sir Keith's unacknowledged achievements are reason enough why Westminster City Council should grant permission for a permanent memorial to this great man. But there's another reason. In less than two years' time – September 2010 – we will be celebrating the 70th anniversary of the Battle of Britain. This may be the last time a significant number of surviving veterans will be able to take part in the commemorations. What better time to celebrate and honour Sir Keith?

What we would like to see are the proposals which Boris Johnson has lent his weight to: a statue of Sir Keith erected for six months on the Fourth Plinth in Trafalgar Square followed by a permanent memorial nearby in Waterloo Place.

The statue has the support of the Park family, countless RAF officers, veterans, members of the public, politicians and commentators not just in the UK but in New Zealand too, as well as elsewhere in the world.

The final decision now rests with Westminster City Council. Let's hope the council comes to the right conclusion.

http://www.telegraph.co.uk/comment/personal-view/4284451/United-in-praise-of-The-Defender-of-London.html

www.sirkeithpark.com

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

