

Saturday 25 April
ANZAC
Day

About Anzac Day

Anzac Day is the solemn day of remembrance of those Australian and New Zealand Army Corps soldiers who have fought and died for their country and is marked annually on the anniversary of the Gallipoli campaign of the First World War.

It was on 25 April 1915 that the armies of Australia and New Zealand entered into their premier battle of the First World War, at Gallipoli, Turkey. At Gallipoli, the Anzacs faced off with one of the fiercest armies history has ever known. Despite landing under the cover of darkness the Anzacs were met with immediate bombardment and gunfire. On the shores of Gallipoli, the Australian and New Zealand armies fought for eight months forcing a stalemate. Eight thousand Anzac soldiers lost their lives before the Allies called for an evacuation.

By the 1920s, the day had become a way to memorialise the sixty thousand Australian soldiers who died in the First World War. By the next decade, all Australian states had a form of celebration for Anzac Day, and many of the traditions we still carry out today had already taken shape. Forevermore, the 25th of April would be known as the day Australia arrived as a force in the world.

Why is Anzac Day important?

While Anzac Day is set to coincide with the anniversary of the landing in Gallipoli, the day itself is not meant to be a commemoration of the event, but rather the qualities that Australia established for itself there. On Anzac Day, we recognise the courage, mateship, skill, and perseverance of those who have served, fought, and given their lives in the military. On Anzac Day, we show love, honour and support for those who fought to enable freedom for people all over the world but were not able to make it home.

The Anzac Day Ode of Remembrance

ANZAC Day's motto is 'Lest We Forget' and is a phrase uttered after the reading of the Ode of Remembrance, a poem called 'For the Fallen', written by Laurence Binyon in 1914 in England. The main verse of the poem, the fourth and middle verse, is quoted at ANZAC Day ceremonies, and other remembrance ceremonies.

***"They shall not grow old, as we that are left grow old:
Age shall not weary them, nor the years condemn.
At the going down of the sun and in the morning,
We will remember them."***

Lest we forget

ANZAC DAY - 25 APRIL

Prayers for Anzac Day

Prayer One

God of love and liberty, we bring our thanks this day for the peace and security we enjoy, which was won for us through the courage and devotion of those who gave their lives in time of war. We pray that their labour and sacrifice may not be in vain, but that their spirit may live on in us and in generations to come. That the liberty, truth and justice which they sought to preserve may be seen and known in all the nations upon earth. This we pray in the name of the one who gave his life for the sake of the world, Jesus Christ our Lord. Amen.

Prayer Two

Remember, O Lord, all those the brave and the true, who have died the death of honour and are departed in the hope of the resurrection to eternal life. In that place of light from which sorrow and mourning are far banished, give them rest, O Lord, thou lover of men. And grant to us who remain the spirit of service which may make us worthy of their sacrifice, through Jesus Christ our Lord. Amen.

Prayer Three

Eternal Lord God we pray for the peace of the world. Especially we commend to your mercy the homeless and refugees; those who have been dispossessed and have lost their employment; those whose families have been disrupted and who mourn the loss of loved ones. We pray for the situation in Grant that the sane and selfless councils may prevail in these places, and wherever there is warfare. For Jesus Christ's sake. Amen

Prayer Four

O Lord, lover of souls, who through the mouth of your prophet of old declared that all souls are yours, we thank you for the brave and faithful dead, who willingly laid down their lives on the battlefields of war or succumbed to the perils of the deep or of the air. We bless you for the dauntless courage of those defenders of our country who have fallen in the cause of truth and righteousness. In your hand, O Father, we leave their departed spirits. Grant us to follow their good example in faithfulness and endurance, even unto death, that we may with them be found worthy of the crown of everlasting life. Amen.

We will remember them.....

Lest we forget

