

Westminster Abbey

A Service of
Thanksgiving and Rededication
on
Battle of Britain Sunday

Sunday 18th September 2016
11.00 am

HISTORICAL NOTE

This year marks the 76th Anniversary of the Battle of Britain, the first decisive Battle in history fought entirely in the air. Battle of Britain Sunday commemorates a dramatic turning point in both the Battle itself, and the history of the Second World War.

The German objective in the summer of 1940 was to eliminate the Royal Air Force, both in the air and on the ground, in order to obtain air superiority in preparation for a possible seaborne and airborne invasion. Operating principally from airfields in France and Belgium, the Luftwaffe began their first heavy onslaught early in July 1940, directed against British shipping and Channel ports. The intent behind this first phase of the Battle was not only to sink shipping, but also to draw the Royal Air Force into combat and wear down its strength. The second phase, from 8th to 18th August, consisted of intensive day operations against coastal radar stations and fighter airfields. The third phase began after a five-day lull due to poor weather, with attacks on fighter airfields in the London area, and increased night attacks on Britain's cities.

The first daylight assault on London was made on 7th September and marked the beginning of the fourth phase, lasting most of that month, during which the capital became the Luftwaffe's primary target. These attacks, although serious in themselves, brought vital relief to the fighter airfields, which until that time had been under considerable pressure. The Battle reached a climax on 15th September, when the Luftwaffe flew more than 1,000 sorties over England during daylight hours. On that occasion the Luftwaffe lost 56 aircraft. It was, in Sir Winston Churchill's words, 'One of the decisive battles of the war.' Churchill went on to say, 'The gratitude of every home in our Island, in our Empire, and indeed throughout the world... goes out to the British airmen who, undaunted by odds, unwearied in their constant challenge and mortal danger, are turning the tide of world war by their prowess and by their devotion. Never in the field of human conflict was so much owed by so many to so few.'

Throughout October, the fifth and final phase of the Battle saw the decline of enemy daylight attacks on London, and an increase in the night bombing of Britain's major ports and industrial centres. At the beginning of the struggle the Luftwaffe had approximately 2,700 aircraft to launch against England. Britain had fewer than 60 fighter

squadrons—around 700 aircraft—and sometimes the ground crew had to work sixteen hours a day to keep aircraft in the air. Between 24th August and 6th September alone, Fighter Command lost 103 pilots, and 128 were seriously wounded; 366 aircraft had been destroyed or badly damaged. Fighter Command lost over 1000 fighter aircraft during the Battle, and the Luftwaffe nearly 1900. Through the efforts of fewer than 3000 aircrew from Britain, the Commonwealth, Allied, and even some neutral nations, together with the men and women who supported them, the Nazi war machine suffered its first significant strategic defeat. In all, 544 air crew from Fighter Command were killed during the Battle, and a further 791 died before the end of the War. The cost was grievous, but the stakes immeasurably high.

At the end of the Battle, with the home base now secure, the Royal Air Force could turn to wider tasks: including the long fight for Malta, North Africa, and control of the Mediterranean; the mounting bomber offensive against Germany; the struggle for air supremacy over North West Europe—without which the Normandy Invasion would have been impossible—and support of the invasion campaign itself. Without these essential contributions, victory in Europe would not have been possible. The Royal Air Force also played a vital role in the Far East, most memorably in the appalling conditions of the Burma campaign. Nor should we forget the unstinting efforts of our maritime airmen, who doggedly quartered the hostile seas around the globe for enemy U-boats, shipping and surface raiders. In commemorating the airmen who fought in the Battle of Britain, we pay tribute also to those who, in later years of the war, served in all the Allied Forces at sea, on land and in the air.

Today we record our continuing sense of gratitude for what was achieved in the darkest moments of the War, and we rededicate ourselves to strive untiringly for peace, justice and freedom in the world. We also remember the tireless efforts of RAF servicemen and women who have served in nearly every part of the globe; as far eastwards as Hong Kong, Borneo, and Malaya; westwards to Belize; or southwards to the Falkland Islands and South Georgia. We also acknowledge and celebrate the achievements and sacrifices of the men and women of the Royal Air Force still serving in the troubled regions of the world, some of which would have been familiar to previous generations of their families who served in the early decades of the RAF's existence.

Above: Pilots of 17 Squadron pictured with one of the Hurricanes at Debden, early in September 1940. Back L-R: Flying Officer David Harry Wellsted Hanson (shot down and killed on 3rd September 1940), Flight Lieutenant William John Harper, and Flying Officer Geoffrey Ryding Bennette. Front L-R: Pilot Officer Leonard Walter Stevens, Pilot Officer Geoffrey Edward Pittman, and Sergeant Glyn Griffiths.

Below: Three Hurricane pilots of 17 Squadron pictured at Debden in September 1940. L-R: Flight Lieutenant William John Harper, Flying Officer Pilot Officer Geoffrey Ryding Bennette with one of the squadron's engineers, Sergeant Sherwood.

The service is conducted by The Very Reverend Dr John Hall, Dean of Westminster.

The service is sung by the Choir of Westminster Abbey, conducted by James O'Donnell, Organist and Master of the Choristers.

The organ is played by Daniel Cook, Sub-Organist.

The Fanfare Team from the Central Band of the Royal Air Force is directed by Wing Commander Duncan Stubbs RAF, Principal Director of Music, Royal Air Force.

Before the service, the Central Band of the Royal Air Force, conducted by Wing Commander Duncan Stubbs RAF, plays:

Keep the Faith *Wing Commander Duncan Stubbs (b 1961)*

Aubade from Illyrian Dances *Guy Woolfenden (b 1937)*

Trumpet Tune and Air *Henry Purcell (1659–1695)*
arranged by
Wing Commander (retired) Rob Wiffin (b 1954)

Romance from Symphony no 5 *Ralph Vaughan Williams (1872–1958)*
arranged by
Wing Commander Duncan Stubbs (b 1961)

Intermezzo from 'Original Suite' *Gordon Jacob (1895–1984)*

Greensleeves *traditional arranged by James Curnow (b 1943)*

Elegy on the RAF March *Wing Commander (retired)*
Barrie Hingley (b 1938)

Hymns covered by Christian Copyright Licensing (International) Ltd are reproduced under CCL no 1040271.

Before the Service, a Lining Party is formed at the Great West Door, comprising members of The Queen's Colour Squadron, Royal Air Force, accompanied by the National Standards of the National Service (RAF) Association, the RAF Regiment Association, the Royal Air Forces Association, together with twenty Standards from Royal Air Forces Association branches and the Royal Observer Corps Association.

The Deputy Mayor of London is received and conducted to her place in Quire.

The Lord Mayor of Westminster is received at the Great West Door by the Dean and Chapter of Westminster. Presentations are made, and he is conducted to his place in Quire. All stand, and then sit.

Air Chief Marshal Sir Richard Johns GCB KCVO CBE, representing His Royal Highness The Prince of Wales, is received by the Dean and Chapter of Westminster at the Great West Door. Presentations are made.

ORDER OF SERVICE

All stand as the Choir and Clergy, together with Air Chief Marshal Sir Richard Johns GCB KCVO CBE, move to places in Quire and the Sacrarium.

All remain standing to sing

THE NATIONAL ANTHEM

GOD save our gracious Queen.
Long live our noble Queen.
God save The Queen.
Send her victorious,
happy and glorious,
long to reign over us:
God save The Queen.

arranged by Gordon Jacob

All remain standing. The Very Reverend Dr John Hall, Dean of Westminster, gives

THE BIDDING

ONCE again we come together on Battle of Britain Sunday in this House of Kings and House of Prayer to give thanks for the dedication and heroism of members of the Royal Air Force and the allied air forces in that remarkable struggle for air supremacy over Britain in October 1940. Their courage marked a turning point in the war, for without their bravery it is hard to see how the Second World War could have been won.

As we reflect today on their gallantry and fortitude, we remember all who have served and still serve in the Royal Air Force. We honour all who fight in the service of freedom; we express penitence for the suffering and destruction caused by armed conflicts; and we renew our commitment to work for justice, freedom, and decency.

Today we pray especially for the Royal Air Force and all those who continue to work, often in immense danger, for justice and peace. We ask for God's guidance that we may hold courageously to the values we profess, that we may indeed do his will, as we say together the prayer that Jesus taught us:

OUR Father, who art in heaven, hallowed be thy name. Thy kingdom come; thy will be done; on earth as it is in heaven. Give us this day our daily bread. And forgive us our trespasses, as we forgive those who trespass against us. And lead us not into temptation; but deliver us from evil: For thine is the kingdom, the power, and the glory, for ever and ever. Amen.

The Standard of No 17 Squadron of the Royal Air Force is borne through the Church, presented, and laid upon the High Altar, during which the Band plays:

Fanfare to the Royal Air Force *R E C Davies (1920–95)*

Fanfare on the Royal Air Force Call *R F O'Donnell (1885–1961)*

Standard Bearer:
Flight Lieutenant R Bethell RAF

Escorts:
Flight Lieutenant S Barton RAF Flight Lieutenant J Dale RAF

The Dean says:

Let us pray.

ALMIGHTY God, who makest the clouds thy chariots and walkest upon the wings of the storm, look in mercy, we beseech thee, upon the Royal Air Force. Make us a tower of strength to our Queen and to our country. Help us to do our duty with prudence and with fearlessness, confident that in life or in death the eternal God is our refuge and strength. Grant this for Jesus Christ's sake. **Amen.**

All sing

THE HYMN

COME, ye faithful, raise the anthem,
cleave the skies with shouts of praise;
sing to him who found the ransom,
Ancient of eternal days,
God eternal, Word incarnate,
whom the heaven of heaven obeys.

Ere he raised the lofty mountains,
formed the sea, or built the sky,
love eternal, free, and boundless,
forced the Lord of life to die,
lifted up the Prince of princes
on the throne of Calvary.

Now on those eternal mountains
stands the sapphire throne, all bright,
with the ceaseless alleluias
which they raise, the sons of light;
Sion's people tell his praises,
victor after hard-won fight.

Bring your harps, and bring your incense,
sweep the string and pour the lay;
let the earth proclaim his wonders,
King of that celestial day;
he the Lamb once slain is worthy,
who was dead, and lives for ay.

Laud and honour to the Father,
laud and honour to the Son,
laud and honour to the Spirit,
ever Three and ever One,
one in love, and One in splendour,
while unending ages run. Amen.

Neander 351 NEH

in Alpha und Omega Joachim Neander (1640–80)

Job Hupton (1762–1849)

and John Mason Neale (1818–66)

All sit. Warrant Officer Karen Pinnion RAF reads from the Nave Pulpit

ECCLESIASTES 3: 1–8

FOR everything there is a season, and a time for every matter under heaven: a time to be born, and a time to die; a time to plant, and a time to pluck up what is planted; a time to kill, and a time to heal; a time to break down, and a time to build up; a time to weep, and a time to laugh; a time to mourn, and a time to dance; a time to throw away stones, and a time to gather stones together; a time to embrace, and a time to refrain from embracing; a time to seek, and a time to lose; a time to keep, and a time to throw away; a time to tear, and a time to sew; a time to keep silence, and a time to speak; a time to love, and a time to hate; a time for war, and a time for peace.

All remain seated. The Choir sings

PSALM 46

GOD is our hope and strength: a very present help in trouble.
Therefore will we not fear, though the earth be moved: and though the hills be carried into the midst of the sea.
Though the waters thereof rage and swell: and though the mountains shake at the tempest of the same.
The rivers of the flood thereof shall make glad the city of God: the holy place of the tabernacle of the most Highest.
God is in the midst of her, therefore shall she not be removed: God shall help her, and that right early.
The heathen make much ado, and the kingdoms are moved: but God hath shewed his voice, and the earth shall melt away.
The Lord of hosts is with us: the God of Jacob is our refuge.
O come hither, and behold the works of the Lord: what destruction he hath brought upon the earth.
He maketh wars to cease in all the world: he breaketh the bow, and knappeth the spear in sunder, and burneth the chariots in the fire.
Be still then, and know that I am God: I will be exalted among the heathen, and I will be exalted in the earth.
The Lord of hosts is with us: the God of Jacob is our refuge.
Glory be to the Father, and to the Son, and to the Holy Ghost; as it was in the beginning, is now, and ever shall be: world without end.
Amen.

after Martin Luther

All remain seated. Air Chief Marshal Sir Stephen Hillier KCB CBE DFC ADC RAF, Chief of the Air Staff, reads from the Great Lectern

ST LUKE 9: 51–62

WHEN the days drew near for him to be taken up, Jesus set his face to go to Jerusalem. And he sent messengers ahead of him. On their way they entered a village of the Samaritans to make ready for him; but they did not receive him, because his face was set towards Jerusalem. When his disciples James and John saw it, they said, ‘Lord, do you want us to command fire to come down from heaven and consume them?’ But he turned and rebuked them. Then they went on to another village.

As they were going along the road, someone said to him, ‘I will follow you wherever you go.’ And Jesus said to him, ‘Foxes have holes, and birds of the air have nests; but the Son of Man has nowhere to lay his head.’ To another he said, ‘Follow me.’ But he said, ‘Lord, first let me go and bury my father.’ But Jesus said to him, ‘Let the dead bury their own dead; but as for you, go and proclaim the kingdom of God.’ Another said, ‘I will follow you, Lord; but let me first say farewell to those at my home.’ Jesus said to him, ‘No one who puts a hand to the plough and looks back is fit for the kingdom of God.’

All stand for

THE ACT OF REMEMBRANCE

The Battle of Britain Roll of Honour is borne from the Grave of the Unknown Warrior to the Sacrarium, escorted by veterans of the Battle of Britain, sons of the veterans, and serving Royal Air Force pilots and aircrew, during which the Band plays:

March Theme from
The Battle of Britain

*William Walton (1902–83)
arranged by
Wing Commander (retired) Barrie Hingley*

Honorary Steward

Group Captain
J G Eaton MBE

Roll Bearer

Flight Lieutenant G Kingman RAF

Escorts:

Squadron Leader G Wellum DFC

Mr N Wellum

Wing Commander P Farnes DFM

Flight Lieutenant R Curran RAF

Wing Commander J Elkington

Mr G Elkington

Flying Officer K Wilkinson AE

Mr P Cooper

Squadron Leader M Abdallah RAF

Squadron Leader J Harkin RAF

Flight Lieutenant J Leslie RAF

Flight Lieutenant D Pollard RAF

Flight Lieutenant C Nash RAF

Flight Lieutenant S Noyes RAF

All remain standing. The Dean says:

Let us pray.

ALMIGHTY God, into thy hands we commend the souls of those who laid down their lives for the cause of freedom; praying that thou wouldst grant them the joys of thy eternal kingdom, and, to all who mourn them, fortitude of spirit and constant faith in the power of thy love; through Jesus Christ our Lord. **Amen.**

All remain standing to sing

THE HYMN

GOD is love: let heaven adore him;
God is love: let earth rejoice;
let creation sing before him,
and exalt him with one voice.
He who laid the earth's foundation,
he who spread the heavens above,
he who breathes through all creation,
he is love, eternal love.

God is love: and he enfoldeth
all the world in one embrace;
with unfailing grasp he holdeth
every child of every race.
And when human hearts are breaking
under sorrow's iron rod,
then they find that selfsame aching
deep within the heart of God.

God is love: and though with blindness
sin afflicts the souls of men,
God's eternal loving-kindness
holds and guides them even then.
Sin and death and hell shall never
o'er us final triumph gain;
God is love, so love for ever
o'er the universe must reign.

*Abbot's Leigh 185 NEH
Cyril Taylor (1907–91)*

*364 NEH
Timothy Rees (1874–1939)*

All sit for

THE ADDRESS

by

The Venerable (Air Vice-Marshal) Jonathan Chaffey QHC RAF
Chaplain-in-Chief of the Royal Air Force

All remain seated. The Choir sings

THE ANTHEM

WE praise thee, O God; we acknowledge thee to be the Lord.
All the earth doth worship thee, the Father everlasting.
To thee all angels cry aloud, the heavens and all the powers therein.
To thee Cherubin and Seraphin continually do cry,
Holy, Holy, Holy, Lord God of Sabaoth;
Heaven and earth are full of the majesty of thy glory.
The glorious company of the apostles praise thee.
The goodly fellowship of the prophets praise thee.
The noble army of martyrs praise thee.
The holy Church throughout all the world doth acknowledge thee,
The Father, of an infinite majesty;
Thine honourable, true, and only Son,
Also the Holy Ghost, the Comforter.
Thou art the King of Glory, O Christ;
Thou art the everlasting Son of the Father.
When thou tookest upon thee to deliver man, thou didst not abhor the
Virgin's womb.
When thou hadst overcome the sharpness of death, thou didst open the
kingdom of heaven to all believers.
Thou sittest at the right hand of God, in the glory of the Father.
We believe that thou shalt come to be our Judge.
We therefore pray thee, help thy servants, whom thou hast redeemed
with thy precious blood.
Make them to be numbered with thy saints, in glory everlasting.
O Lord, save thy people, and bless thine heritage.
Govern them and lift them up for ever.
Day by day we magnify thee, and we worship thy Name ever world
without end.
Vouchsafe, O Lord, to keep us this day without sin.
O Lord, have mercy upon us, have mercy upon us.
O Lord, let thy mercy lighten upon us, as our trust is in thee.
O Lord, in thee have I trusted; let me never be confounded.

Ralph Vaughan Williams in G

Te Deum Laudamus

All kneel or sit. The Reverend Paul Arbuthnot, Minor Canon and Sacrist of Westminster, leads

THE PRAYERS

LET us thank God for his many gifts; for his creation; for the revelation of his self-giving love in Jesus Christ; and for each opportunity to serve him in serving the needs of our brothers and sisters.

Let us bless the Lord:

thanks be to God.

Flight Lieutenant Ron Pratley RAF says:

LET us thank God for the freedoms we enjoy, recalling with gratitude the courage of those who during the Battle of Britain served the cause of liberty in the Royal Air Force, the Royal Auxiliary Air Force, the Royal Air Force Volunteer Reserve, and the Women's Auxiliary Air Force, and especially those who gave their lives so that we might have fullness of life.

Let us bless the Lord:

thanks be to God.

Cadet Warrant Officer, Isha Hussain, 31 (Tower Hamlets) Squadron, says:

LET us give thanks for the service rendered in peace and in conflict to the peoples of this and of other countries by the Royal Air Force and the Royal Auxiliary Air Force; for peace preserved, for peril averted.

Let us bless the Lord:

thanks be to God.

Sergeant Mike Allison RAF says:

LET us give thanks for the hope of peace for all people. We rejoice that in the power and grace of Christ, the Prince of Peace, swords may be beaten into ploughshares and old and bitter enemies might yield up their hatred and find enduring fellowship.

Let us bless the Lord:

thanks be to God.

The Reverend (Wing Commander) Ruth Hake RAF, Staff Chaplain to the Chaplain-in-Chief of the Royal Air Force, says:

LET us pray for all who suffer today from exploitation, greed, or cruelty; and for those who live where there is warfare, unrest, or the threat of violence. Let us pray for the leaders of the nations and for all who influence the course of world events: that they may act with wisdom, discernment, and integrity.

Lord, in thy mercy,
hear our prayer.

Cadet Warrant Officer Callum Redpath, 101 (Kenton and Kingsbury) Squadron, says:

LET us pray for all who still bear the wounds of war in body, mind, or spirit; for veterans and for all who assist them, especially the Royal Air Forces Association, the Royal Air Force Charitable Trust, the Royal Air Force Widows' Association, the War Widows' Association of Great Britain, and the Royal Air Force Benevolent Fund; that all who have made sacrifices for the cause of peace may know that peace in their own lives.

Lord, in thy mercy,
hear our prayer.

The Reverend Professor Vernon White, Canon in Residence, continues:

LET us pray for those members of the Royal Air Force who, through their vigilance and determination, make it possible for planes to fly and defend these shores: for all mechanics and ground crew personnel; for radar operators and engineers; and for all engaged in logistics; that, inspired by the example of their forebears, they may continue to fulfil this vital service with skill and pride.

Lord, in thy mercy,
hear our prayer.

LET us pray for all who serve today in the Royal Air Force and the Forces of the Crown, particularly those currently serving in the Middle East, the Gulf, the South Atlantic, and other operational environments; we remember especially those whose duty places them in danger and pray that they may be granted spiritual fortitude, with physical and moral courage.

Lord, in thy mercy,
hear our prayer.

The Sacrist concludes:

Let us pray.

ALMIGHTY God, who hast given us grace at this time with one accord to make our common supplications unto thee; and dost promise that when two or three are gathered together in thy Name thou wilt grant their requests: fulfil now, O Lord, the desires and petitions of thy servants, as may be most expedient for them; granting us in this world knowledge of thy truth, and in the world to come life everlasting. **Amen.**

St John Chrysostom (c 345–407)

All stand to sing

THE HYMN

*during which a collection is taken
for the Royal Air Force Benevolent Fund
and the Royal Air Forces Association*

ORULER of the earth and sky
be with our airmen when they fly;
and keep them in thy loving care
amid the perils of the air.
O let our cry come unto thee
for those who fly o'er land and sea.

Strong Son of Man, save those who fly
swift-winged across th'uncharted sky;
each anxious hour and lonely flight,
serene, unchallenged, day and night.
O'er land and ocean safely bear
all those in peril in the air.

O Holy Spirit, God's own power
give peace in sudden danger's hour:
bring calm of heart, and be thou near
to those who watch and those who fear.
To thee will rise the grateful prayer
of those who serve thee in the air.

O Trinity of love and grace,
true guide of all who fly through space,
in peace or war, mid friend or foe,
be with them whereso'er they go.
So shall our praise with heaven's blend
and joyful hearts to thee ascend.

Melita 354 NEH
John Dykes (1823–76)
arranged by James O'Donnell (b 1961)

The Airmen's Hymn
anonymous

All remain standing for

THE ACT OF REDEDICATION

The Dean says:

LET us rededicate ourselves to building a world in which there is justice and peace for all, and where women, men, and children live a life of full human dignity.

All say together:

LORD God our Father, we pledge ourselves to serve you and all people in the cause of justice and peace, and for the relief of want and suffering. Guide us by your Spirit; give us wisdom, courage, vision, and hope; and keep us faithful to our calling now and always, for the honour of your name. Amen.

All remain standing. The Dean pronounces

THE BLESSING

GOD grant to the living grace; to the departed rest; to the Church, The Queen, the Commonwealth, and all mankind, peace and concord; and to us sinners life everlasting; and the blessing of God almighty, the Father, the Son, and the Holy Spirit be among you and remain with you always. Amen.

All remain standing for

THE CALL OF THE ROYAL AIR FORCE

THE LAST POST

REVEILLE

The Standard of No 17 Squadron of the Royal Air Force is returned to the Standard Party as the Band plays:

Fanfare for the *Wing Commander (retired)*
Ensign of the Royal Air Force *Barrie Hingley*

The Royal Air Force March Past *Henry Walford Davies (1869–1941)*
and George Dyson (1883–1964)

All remain standing. The Choir and Clergy move from Quire and the Sacrarium to the west end of the Church.

Music after the service:

Spitfire Prelude *William Walton*

Battle of Britain Theme *Ron Goodwin (1925–2003)*

**Members of the Congregation are kindly requested to remain
in their seats until invited to move by the Stewards.**

The bells of the Abbey Church are rung.

The Royal Air Force Memorial Chapel, at the far eastern end of the Abbey, will be open after the service until 1.00 pm for all who wish to visit.

The Royal Air Force Coastal Command Book of Remembrance 1939–1945 will be open in the Chapel during Battle of Britain week.

Printed by Barnard & Westwood Ltd
23 Pakenham Street, London WC1X 0LB
By Appointment to HM The Queen, Printers and Bookbinders
& HRH The Prince of Wales, Printers
Printers to the Dean and Chapter of Westminster
