

ANZAC DAY

ASSEMBLY RUN SHEET

Flags

Flags should be lowered to half mast before the ceremony, and remain there until noon on Anzac Day

Introduction

School principal or senior student

- Acknowledgement of Country
- Brief introduction on the importance of Anzac Day or Reciting of the ANZAC Requiem

Hymns/Prayers/Poems

Suggested hymns

- Abide With Me
- O Valiant Hearts
- O God, Our Help in Ages Past

Suggested prayers

- The Lord's Prayer
- Prayer of Remembrance

Suggested poems

- In Flanders Fields
- For the Fallen

Speech

Read by senior student

- Suggested school speeches from the Department of Veterans' Affairs
- Video of Soldier On CEO, Ivan Slavich with Sergeant Bert Le-Merton

Laying of wreaths

The Ode of Remembrance

Read by senior student

The Ode of Remembrance

Playing of The Last Post

The Last Post followed by one-minute silence

National Anthem

Advance Australia Fair

Closing remarks

A short thank you for those in attendance and/or reflection on the ceremony


ACKNOWLEDGEMENT OF COUNTRY

It is cultural practice to acknowledge traditional custodianship of the land at the commencement of functions, meetings and presentations of government departments and various organisations. This acknowledgement pays respect to the traditional custodians, ancestors and continuing cultural, spiritual and religious practices of Aboriginal and Torres Strait Islander people. Further, it provides an increasing awareness and recognition of Australia's Indigenous peoples and cultures.

A Chair or Speaker begins the meeting by acknowledging that the meeting is taking place in the country of the traditional owners. On occasion, there may be disputes about who the traditional owners are. Those who acknowledge the country, can 'acknowledge all the traditional owners of the land' or can 'acknowledge the traditional owners of this land' without naming those people. Acknowledging Country in this way will not cause offence where there is some potential or actual dispute around ownership.

Example Acknowledgement to Country statement

I acknowledge the Traditional Custodians of the land on which I work and live, and recognise their continuing connection to land, water and community. I pay respect to Elders past, present and emerging.

I would like to acknowledge that this meeting is being held on the traditional lands of the [insert local Aboriginal or Torres Strait Island Nation]. I pay respect to Elders past, present and emerging.


ACKNOWLEDGEMENT OF COUNTRY

You can write your Acknowledgement of Country below.


<https://soldieron.org.au/anzac-day/>

BRIEF INTRODUCTION ON THE IMPORTANCE OF ANZAC DAY

If you choose to include this, you can write your introduction below.


ANZAC REQUIEM

(An adapted version suitable to use as an introduction to an ANZAC Day Commemoration Service)

On this day, above all days, we remember those Australian men and women who died or suffered in the great tragedy of war.

On the morning of April 25th, 1915, Australian and New Zealand troops landed under fire at Gallipoli, and it was then and in the violent campaign which followed, that the ANZAC tradition was forged. The elements of that tradition have inspired and offered an enduring example to later generations of Australians.

Each year we pay homage not only to those original ANZACs, but to all who died or were disabled in their service to this country. They enrich our nation's history. Their hope was for the freedom of mankind and we remember with pride their courage, their compassion and their comradeship. They served on land and sea and in the air, in many places throughout the world.

Not only do we honour the memory of those Australians who have fallen in battle; we share the sorrow of those who have mourned them and of all who have been the victims of armed conflict.

On this day we remember with sympathy those Australians who have suffered as prisoners of war, and those who, because of war, have had their lives shortened or handicapped.

We recall staunch friends and allies, and especially those of the first ANZAC Day.

May we and our successors prove worthy of their sacrifice.

Source: <https://anzacday.org.au/anzac-requiem>


ABIDE WITH ME

Abide with me, fast falls the eventide
The darkness deepens Lord, with me abide
When other helpers fail and comforts flee
Help of the helpless, oh, abide with me
Swift to its close ebbs out life's little day
Earth's joys grow dim, its glories pass away
Change and decay in all around I see
O Thou who changest not, abide with me
I fear no foe, with Thee at hand to bless
Ills have no weight, and tears no bitterness
Where is death's sting?
Where, grave, thy victory?
I triumph still, if Thou abide with me
Hold Thou Thy cross before my closing eyes
Shine through the gloom and point me to the skies
Heaven's morning breaks, and earth's vain shadows flee
In life, in death, o Lord, abide with me
Abide with me, abide with me


O VALIANT HEARTS

O valiant hearts who to your glory came
Through dust of conflict and through battle flame;
Tranquil you lie, your knightly virtue proved,
Your memory hallowed in the land you loved.

Proudly you gathered, rank on rank, to war
As who had heard God's message from afar;
All you had hoped for, all you had, you gave,
To save mankind—yourselves you scorned to save.

Splendid you passed, the great surrender made;
Into the light that nevermore shall fade;
Deep your contentment in that blest abode,
Who wait the last clear trumpet call of God.

Long years ago, as earth lay dark and still,
Rose a loud cry upon a lonely hill,
While in the frailty of our human clay,
Christ, our Redeemer, passed the self same way.

Still stands His Cross from that dread hour to this,
Like some bright star above the dark abyss;
Still, through the veil, the Victor's pitying eyes
Look down to bless our lesser Calvaries.

These were His servants, in His steps they trod,
Following through death the martyred Son of God:
Victor, He rose; victorious too shall rise
They who have drunk His cup of sacrifice.

O risen Lord, O Shepherd of our dead,
Whose cross has bought them and Whose staff has led,
In glorious hope their proud and sorrowing land
Commits her children to Thy gracious hand.


O GOD, OUR HELP IN AGES PAST

O God, our help in ages past,
Our hope for years to come,
Our shelter from the stormy blast,
And our eternal home:
Under the shadow of thy throne,
Thy saints have dwelt secure;
Sufficient is thine arm alone,
And our defense is sure.
Before the hills in order stood,
Or earth received her frame,
From everlasting thou art God,
To endless years the same.
A thousand ages in thy sight
Are like an evening gone;
Short as the watch that ends the night
Before the rising sun.
Time, like an ever-rolling stream,
Bears all its sons away;
They fly, forgotten, as a dream
Dies at the opening day.
O God, our help in ages past,
Our hope for years to come,
Be thou our guide while troubles last,
And our eternal home!


THE LORD'S PRAYER

Our Father, which art in heaven,
Hallowed be thy Name.
Thy Kingdom come.
Thy will be done in earth,
As it is in heaven.
Give us this day our daily bread.
And forgive us our trespasses,
As we forgive them that 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.


PRAYER OF REMEMBRANCE

Lord God, help us this day to remember the sacrifice of the first ANZACs, Australian and New Zealander, and the generations of men, women and children who have died in the cause of liberty and peace.

Help us to remember those who still bear the physical and mental scars and disabilities of their service.

Help us to remember the widows, girlfriends, parents and orphans and all those who waited in vain for the return of a loved one.

Help us to remember the mateship, agony, courage and compassion of war service, but save us from ever glorifying the horror and tragedy of war.

Lord God, help us to remember.

Amen.


IN FLANDERS FIELDS

In Flanders fields the poppies blow
Between the crosses, row on row,
That mark our place: and in the sky
The larks, still bravely singing, fly
Scarce heard amid the guns below.

We are the Dead. Short days ago
We lived, felt dawn, saw sunset glow,
Loved and were loved, and now we lie
In Flanders fields.

Take up our quarrel with the foe:
To you from failing hands we throw
The torch; be yours to hold it high.
If ye break faith with us who die
We shall not sleep, though poppies grow
In Flanders fields.

John McCrae (1872–1918)


FOR THE FALLEN

With proud thanksgiving, a mother for her children,
England mourns for her dead across the sea.
Flesh of her flesh they were, spirit of her spirit,
Fallen in the cause of the free.

Solemn the drums thrill: Death august and royal
Sings sorrow up into immortal spheres.
There is music in the midst of desolation
And a glory that shines upon our tears.

They went with songs to the battle, they were young,
Straight of limb, true of eye, steady and aglow.
They were staunch to the end against odds uncounted,
They fell with their faces to the foe.

They shall grow not 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.

They mingle not with their laughing comrades again;
They sit no more at familiar tables at home;
They have no lot in our labour of the day-time;
They sleep beyond England's foam.

But where our desires are and our hopes profound,
Felt as a well-spring that is hidden from sight,
To the innermost heart of their own land they are known
As the stars are known to the Night;

As the stars that shall be bright when we are dust,
Moving in marches upon the heavenly plain,
As the stars that are starry in the time of our darkness,
To the end, to the end, they remain.

Laurence Binyon (1869–1943)


THE ODE OF REMEMBRANCE

They shall grow not 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.

*Following the playing of The Last Post and one-minute silence,
close by saying 'Lest we forget'.*


ADVANCE AUSTRALIA FAIR

Australians all let us rejoice,
For we are young and free;
We've golden soil and wealth for toil;
Our home is girt by sea;
Our land abounds in nature's gifts
Of beauty rich and rare;
In history's page, let every stage
Advance Australia Fair.
In joyful strains then let us sing,
Advance Australia Fair.

Beneath our radiant Southern Cross
We'll toil with hearts and hands;
To make this Commonwealth of ours
Renowned of all the lands;
For those who've come across the seas
We've boundless plains to share;
With courage let us all combine
To Advance Australia Fair.
In joyful strains then let us sing,
Advance Australia Fair.

