[image: image1.wmf]
Speech by
Stephen Smith MP
Minister for Foreign Affairs
ANZAC Day
Australian National Memorial

Villers-Bretonneux

France

25 April 2010

(Check Against Delivery)
Today we gather to remember the loss our nation and our people suffered here on French soil.

Today, ninety-two years ago, Australian soldiers drove out an enemy that far outnumbered them to liberate the town of Villers-Bretonneux.

Today, ninety-two years ago Australians hoisted French and Australian flags over the ruined town.

They etched the date on makeshift crosses to mark the fallen and realised the significance of the date. Exactly three years to the day after they landed at Gallipoli.

The courage of those young Australians saved the city of Amiens and prevented the enemy from splitting the Allied forces.

Some say this battle changed the course of the war.

A British General who witnessed the Australian counter attack across open ground described it as “perhaps the greatest individual feat in the war.”

What is certain is that it forged an unbreakable bond, an unbreakable bond between this town and a distant continent, an unbreakable bond between Australia and France.

It is a bond that the people of Villers-Bretonneux honour not just every year on this day, but every day of every year.

They honour it by flying the Australian flag over the Town Hall of Villers-Bretonneux.

They honour it by teaching their children and grandchildren about Australian soldiers from half a world away whom liberated their town.

They honour it by ensuring the words – Let us never forget Australia – are still found in classrooms in the local school.

They honour us by calling the road through Villers-Bretonneux, Rue de Melbourne.

They honour us by naming one of their restaurants Restaurant le Kangarou

And they honour us by calling their school, Victoria College, in commemoration of the fact it was built from the donations of Victorian school children in the 1920s.

Victory here came at great cost.

On this day of fighting, Australia suffered nearly fifteen hundred casualties.

Our pride is tinged by the tragedy of the many lives so cruelly cut short.

Among the 11,000 Australians named on this wall are those who died defending the village of Villers-Bretonneux and who have no known grave.

Today we remember and honour them.

Today we remember and honour the more than 102,000 Australians who have died in military service for our country.

Today, we remember and honour, on French soil, the hundreds of thousands of French citizens who died in defence of liberty, equality and fraternity.

Today we remember and honour those who were wounded and whose lives were changed for all time, often terribly for the worse, by their experiences.

The memorial here at Villers-Bretonneux stands as a permanent reminder of those Australians who gave their lives on the Western Front during the First World War.

It is a monument to their deeds and the deeds of their comrades.

The men whose names are listed here did not seek glory.

They sought no honours. They sought no special recognition.

Australia remembers equally the sacrifice of all those Australians who gave their lives serving our country.

The Australian War Memorial in Canberra reflects that - the bronze roll of honour flanking the commemorative courtyard simply contains the names of the dead, without mention of rank, without mention of award.

They volunteered to defend, and if necessary to die for, values and ideals which Australians then and now hold dear.

Values that underpin what we aspire to as a nation and as a people.

A belief in a ‘fair go’ for all, in not leaving behind the weak or the vulnerable.

A sense of optimism about what we can achieve through ingenuity and by working together.

A sense of humour in adversity.

An egalitarian spirit.

A defiance against the odds.

An independent nature.

The sacrifice that we honour today helped forge our national identity, helped forge our natural characteristics and helped set our national values and virtues.

As a people and as a nation we continue to draw inspiration from that sacrifice.

"Lest we forget."

1

