
- 1 -

3

WESTMINSTER ABBEY

ORDER OF SERVICE

AND

CEREMONY OF THE INSTALLATION OF

KNIGHTS GRAND CROSS

OF

THE MOST HONOURABLE

ORDER OF THE BATH

IN

THE LADY CHAPEL OF KING HENRY VII
THE CHAPEL OF THE ORDER

IN THE ORDER’S 289
TH

 ANNIVERSARY YEAR

11.15 am

FRIDAY 9
TH

 MAY 2014

- 2 -

THE INSTALLATION CEREMONY

Although the Order of the Bath as we know

it today was created by Letters Patent passed

under the Great Seal on 18 May 1725, the

origins of the ceremony which takes place in

the Henry VII Chapel can be traced back to

the 14
th

 Century. A pamphlet of that time

refers to Knights receiving ‘a Degree of

Knighthood by the Bath’ and describes part

of the knighting ceremony thus:

‘The Knight shall be led into the Chapel

with melody and there he shall un-girt him

and shall offer his sword to God and Holy

Church to be laid upon the Altar by the

Bishop’.

The original installation ceremony was

based largely on that used at the Coronation

of Henry V on 9
th

 April 1413. As at the

Coronation, candidates had to appear in the

Prince’s Chamber in the Palace of

Westminster, where they were required to

take their bath and were put to bed to

prepare them for a long night’s vigil. From

1725 until its formal abolition in 1815, the

vigil took place in the Order’s designated

chapel, the Chapel of Henry VII. This was

followed by an investiture and then the

installation. After taking the Oath to honour

God, love the King, and defend widows and

orphans, Knights were seated in their Stalls.

In practice only the actual ‘installing’ of a

new Knight took place (i.e. placing him in

his Stall). Even this fell into abeyance after

1812, because of the enlargement of the

Order in 1815, and the installation ceremony

was formally abolished in 1847.

It was revived in 1913 in the modified form

which continues in use to the present.

Today the Knights are installed as a group

and do not actually occupy their own Stalls

during the installation.

The offering of gold and silver represents

partly a surrendering of worldly treasure and

partly a recognition by the new Knight of

his duty to provide for the maintenance of

Christ’s Church on earth. In today’s

ceremony, the gold is represented by two

sovereigns: 1876 with the young head of

Queen Victoria and 1899 with the veiled

head of Queen Victoria. The silver is

represented by two silver crowns, 1819 with

the laureate head of King George III and

1821 with the laureate head of King George

IV.

The offering of the sword, a memory of the

days of mediaeval knighthood, is a reminder

to each new Knight that he is to use it first to

the glory of God and in the defence of the

Gospel.

The Admonition, which has been used at

installation services since 1725, is written in

the language of mediaeval devotion, and is

there to remind the Knight of his duty and

responsibility: to the Faith, to The

Sovereign, and to the defenceless and

helpless.

- 3 -

The Stalls of the late Knights Grand Cross, and the Knights being installed who will occupy

them, are:

DECEASED STALL HOLDERS

STALL No NEW STALL HOLDERS

Admiral Sir David Williams

North 10 Air Chief Marshal Sir Michael Graydon

General Sir Richard Worsley

North 13 Field Marshal The Lord Guthrie

of Craigiebank

Admiral Sir Nicholas Hunt

North 15 Air Chief Marshal Sir Michael Alcock

Air Chief Marshal Sir Jock Kennedy

North 19 General Sir Roger Wheeler

Admiral of the Fleet Sir Julian Oswald

North 21 Field Marshal The Lord Inge

Air Chief Marshal Sir Brian Burnett

North 23 General The Lord Ramsbotham

The Right Honourable Sir Patrick Nairne

South 4 The Lord Butler of Brockwell

Admiral of the Fleet Sir Henry Leach

South 8 General Sir Brian Kenny

Admiral Sir John Bush

South 10 General Sir John Wilsey

General Sir Michael Gow

South 15 General Sir John Waters

General Sir David Fraser

South 16 Admiral Sir Jock Slater

The Lord Croham South 19 Sir Derek Oulton

- 4 -

The whole of the Church is served by a hearing loop. Users should turn their hearing aid

to the setting marked T.

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.

Fanfares are sounded by trumpeters of the Band of the Coldstream Guards under the

direction of Major Darren Wolfendale, Director of Music.

The Band of the Irish Guards plays under the direction of Lieutenant Colonel Wayne

Hopla, Director of Music.

Music before the service:

The Band of the Irish Guards plays:

March from Second Suite in F Gustav Holst (1874–1934)

Fame and Glory Albert E Matt (1861–1941)

His Royal Highness Sir Malcolm Arnold CBE (1921–2006)

The Duke of Cambridge March Op 60

Spirit of Pageantry Percy Fletcher (1879–1932)

Martin Ford, Assistant Organist, plays:

Movements from Music for the George Frideric Handel (1685–1759)

Royal Fireworks HWV 351

The Sub-Organist plays:

Fantasie Choral I in D flat Percy Whitlock (1903–1946)

- 5 -

THE ARRIVAL

Detachments of Her Majesty’s Body Guard of the Honourable Corps

of Gentlemen at Arms and of The Queen’s Body Guard of the Yeomen of the Guard enter

the Abbey and take up their positions. All remain seated.

The Choir moves to places on the Quire Screen. All remain seated.

The Procession of Officers and Knights Grand Cross moves to the South Nave Aisle. All

remain seated.

His Royal Highness The Prince of Wales, Great Master of the Order, is received by the

Dean and Chapter of Westminster at the Great West Door, and is conducted to the Chapel

of Saint George. All remain seated.

A fanfare is sounded. All stand.

Her Majesty The Queen, Sovereign of the Order, is received and is conducted to the Chapel

of Saint George.

All remain standing.

THE ORDER OF SERVICE

A fanfare is sounded. All remain standing to sing

THE HYMN

during which the Collegiate Procession moves to places in the Sacrarium, followed by the

Procession of the Order to places in the Quire

RAISE to the Lord, the Almighty, the King of creation,

O my soul, praise him, for he is thy health and salvation:

 come ye who hear,

 brothers and sisters draw near,

 praise him in glad adoration.

 Praise to the Lord, who o’er all things so wondrously reigneth,

 shelters thee under his wings, yea, so gently sustaineth;

 hast thou not seen,

 all that is needful hath been

 granted in what he ordaineth?

Praise to the Lord, who doth prosper thy work and defend thee;

 surely his goodness and mercy here daily attend thee:

 ponder anew,

 all the Almighty can do,

 He who with love doth befriend thee.

P

- 6 -

Praise to the Lord, who, when tempests their warfare are waging,

 who, when the elements madly around thee are raging,

 biddeth them cease,

 turneth their fury to peace,

 whirlwinds and waters assuaging.

Choir only Praise to the Lord, who doth nourish thy life and restore thee,

 fitting thee well for the tasks that are ever before thee,

 then to thy need,

 he like a mother doth speed,

 spreading the wings of grace o’er thee.

All Praise to the Lord, who when darkness of sin is abounding,

 who, when the godless do triumph, all virtue confounding,

 sheddeth his light,

 chasing the horrors of night,

 saints with his mercy surrounding.

 Praise to the Lord! O let all that is in me adore him!

 All that hath life and breath come now with praises before him!

 Let the Amen

 sound from his people again:

 gladly for ay we adore him.

melody from Praxis Pietatis Melica 1668

arranged by James O’Donnell

Joachim Neander (1650-1680)

translated by Catherine Winkworth (1827–1878)

and Rupert Davies (1909–1994)

THE PROCESSION OF THE COLLEGIATE CHURCH OF ST PETER

Beadle

The Queen’s Almsmen

The Cross of Westminster

A Verger

The Reverend Christopher Stoltz

The Reverend Dr James Hawkey

The Minor Canons of Westminster

The Canons’ Verger

The Reverend David Stanton

The Reverend Professor Vernon White

The Reverend Andrew Tremlett

The Canons of Westminster

The Venerable Dr Jane Hedges

The Senior Canon, carrying the Bible in her right hand

- 7 -

THE PROCESSION OF KNIGHTS GRAND CROSS

Knights Grand Cross to be installed

General Sir Roger Wheeler

GCB CBE

Air Chief Marshal Sir Michael Alcock

GCB KBE

General Sir John Wilsey

GCB CBE DL

General Sir John Waters

GCB CBE DL

Field Marshal The Lord Guthrie of Craigiebank

GCB LVO OBE DL

Air Chief Marshal Sir Michael Graydon

GCB CBE FRAeS

General The Lord Ramsbotham

GCB CBE

The Lord Butler of Brockwell

KG GCB CVO

General Sir Brian Kenny

GCB CBE

Field Marshal The Lord Inge

KG GCB DL

Sir Derek Oulton

GCB QC

Admiral Sir Jock Slater

GCB LVO DL

Knights Grand Cross

Air Chief Marshal Sir Stephen Dalton

GCB

General The Lord Richards

GCB CBE DSO

Sir David Normington

GCB

Admiral Sir Mark Stanhope

GCB OBE DL

General The Lord Dannatt

GCB CBE MC DL

Admiral Sir Jonathon Band

GCB DL

The Right Honourable The Lord Janvrin

GCB GCVO QSO

Sir Richard Mottram

GCB

Air Chief Marshal The Lord Stirrup

KG GCB AFC

General Sir Michael Jackson

GCB CBE DSO

Sir David Omand

GCB

Admiral The Lord West of Spithead

GCB DSC

Sir Hayden Phillips

GCB DL

Admiral Sir Nigel Essenhigh

GCB DL

The Lord Wilson of Dinton

GCB

- 8 -

Air Chief Marshal Sir Peter Squire

GCB DFC AFC DL

General Sir Jeremy Mackenzie

GCB OBE DL

The Right Honourable The Lord Fellowes

GCB GCVO QSO

The Right Honourable Sir John Chilcot

GCB

Air Chief Marshal Sir Richard Johns

GCB KCVO CBE

Sir Anthony Battishill

GCB

Sir Peter Gregson

GCB

The Lord Burns

GCB

Sir Clifford Boulton

GCB

Sir Terence Heiser

GCB

Knights Grand Cross who have been installed

Admiral of the Fleet Sir Benjamin Bathurst

GCB DL

Air Chief Marshal Sir Patrick Hine

GCB GBE

Field Marshal Sir John Chapple

GCB CBE DL

Marshal of the Royal Air Force

Sir Peter Harding

GCB

Sir Kenneth Stowe

GCB CVO

Sir William Fraser

GCB

Marshal of the Royal Air Force

The Lord Craig of Radley

GCB OBE

Sir Brian Cubbon

GCB

General Sir George Cooper

GCB MC DL

The Lord Armstrong of Ilminster

GCB CVO

Admiral Sir Desmond Cassidi

GCB

General Sir Robert Ford

GCB CBE

Air Chief Marshal Sir Douglas Lowe

GCB DFC AFC

- 9 -

The Dean’s Verger

Lieutenant Colonel Alexander Matheson of Matheson, yr

LVO

The Deputy Secretary

Major General Charles Vyvyan

CB CBE

The Gentleman Usher of the Scarlet Rod

Rear Admiral Iain Henderson

CB CBE DL

The Registrar & Secretary

Thomas Woodcock, Esq

CVO DL FSA

The Genealogist

Admiral The Lord Boyce

KG GCB OBE DL

Bath King of Arms

The Very Reverend Dr John Hall

The Dean, carrying the Oath and the Admonition fairly engrossed upon Vellum

His Royal Highness The Prince of Wales

KG KT GCB OM AK QSO PC ADC

The Great Master

THE SOVEREIGN

Hugo Bertie, Esq

Page of Honour

The Right Honourable Sir Christopher Geidt

KCB KCVO OBE

Private Secretary

Diana, Lady Farnham

DCVO

Lady-in-Waiting

Major David Bevan, Welsh Guards

Equerry to The Prince of Wales

Lieutenant Colonel Charles Richards

CVO

Equerry

Major General Jonathan Hall

CB OBE

Standard Bearer, Gentlemen at Arms

Major Jeremy Warren

Lieutenant, Gentlemen at Arms

Brigadier David Innes

OBE

Lieutenant, Yeomen of the Guard

Yeomen of the Guard

- 10 -

The Sovereign and The Great Master proceed to their stalls.

All remain standing. The Choir sings

EXSURGAT DEUS

ET God arise, and let his enemies be scattered: let them also that hate him flee before

him.

But let the righteous be glad and rejoice before God: let them also be merry and joyful.

O sing unto God, and sing praises unto his Name: magnify him that rideth upon the

heavens, as it were upon an horse; praise him in his name Name JAH, and rejoice before

him.

He is a Father of the fatherless, and defendeth the cause of the widows: even God in his

holy habitation.

Sing unto God, O ye kingdoms of the earth: O sing praises unto the Lord;

Who sitteth in the heavens over all from the beginning: lo, he doth send out his voice, yea,

and that a mighty voice.

Ascribe ye the power to God over Israel: his worship, and strength is in the clouds.

O God, wonderful art thou in thy holy places: even the God of Israel; he will give strength

and power unto his people; blessed be God.

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.

George J Elvey (1816–93) Psalm 68: 1, 3–5, 32–35

All sit. The Dean reads

PHILIPPIANS 4: 4–8

EJOICE in the Lord always; and again I say, Rejoice. Let your moderation be known

unto all men. The Lord is at hand. Be careful for nothing; but in every thing by prayer

and supplication with thanksgiving let your requests be made known unto God. And the

peace of God, which passeth all understanding, shall keep your hearts and minds through

Christ Jesus. Finally, brethren, whatsoever things are true, whatsoever things are honest,

whatsoever things are just, whatsoever things are pure, whatsoever things are lovely,

whatsoever things are of good report; if there be any virtue, and if there be any praise,

think on these things.

L

R

- 11 -

The Minor Canon and Choir sing

THE LESSER LITANY

music by Douglas Guest CVO (1916–1996)

Organist of Westminster Abbey 1963–1981

The Lord be with you;

and with thy spirit.

Let us pray.

All kneel or sit

Lord, have mercy upon us.

Christ have mercy upon us.

Lord have mercy upon us.

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. Amen.

Give the Queen thy judgements, O God:

and thy righteousness unto the Queen’s son.

Make thou her officers peace,

and her exactors righteousness.

Let all her people praise thee, O God:

yea, let all her people praise thee.

Who shall ascend into the hill of the Lord?

He that hath clean hands, and a pure heart.

Wash our hands in innocency, O Lord:

and so let us go to thine altar.

The Minor Canon continues:

 ALMIGHTY and everlasting God, we beseech thee to pour thy blessing upon our

Sovereign Lady Queen Elizabeth and upon all those who are called to serve her by sea

or land or air, at home or abroad. Grant unto the members of this Most Honourable Order

of the Bath that they may ever contend valiantly for the faith, succour the defenceless,

protect the weak, and, in the maintenance of their Sovereign’s right and honour, constantly

uphold the cause of equity and justice among all her peoples; through Jesus Christ our

Lord. Amen.

O

- 12 -

E beseech thee, O Lord our God, to write thy law upon the hearts of thy people that

it may bind the nations also in a covenant which cannot be broken; through Jesus

Christ our Lord. Amen.

All stand as the Minor Canons and the Canons move eastwards to their appointed places

through the South Lantern and Ambulatory; the Canons and Minor Canons, on reaching

the Chapel of the Order, stand at the West End.

The Sovereign, preceded by the Dean and The Great Master, and accompanied by the

Knights Grand Cross and the Officers of the Order, leaves the Quire and passes through

the South Lantern and Ambulatory. The Procession moves eastwards to the Chapel of the

Order.

When the Procession has passed behind the High Altar, the Congregation sits.

Music during the Procession to the Lady Chapel of King Henry VII:

Imperial March Op 32 Sir Edward Elgar Bt OM GCVO (1857–1934)

During the Installation Ceremony in the Chapel, the Choir sings:

 CLAP your hands, all ye people: shout unto God with the voice of

triumph.

For the Lord most high is terrible: he is a great King over all the earth.

God is gone up with a shout: the Lord with the sound of a trumpet.

Sing praises to God: sing praises unto our King.

For God is the King of all the earth: sing ye praises every one that hath

understanding.

God reigneth over the heathen: God sitteth upon the throne of his holiness.

Sing praises unto our King: sing praises.

Ralph Vaughan Williams OM (1872–1958) Psalm 47: 1–2, 5–8

ET me as a seal upon thine heart, as a seal upon thine arm: for love is strong as
death. Many waters cannot quench love, neither can the floods drown it. Set me

as a seal upon thine heart, as a seal upon thine arm: for love is strong as death.

Sir William Walton OM (1902–83) Song of Solomon 8: 6–7

IFT up your heads, O ye, gates, and be ye lift up, ye everlasting doors: and the

King of Glory shall come in. Who is the King of Glory? The Lord strong and

mighty, the Lord mighty in battle. Lift up your heads, O ye gates, and be ye lift up,

ye everlasting doors: and the King of glory shall come in. Who is the King of

Glory? The Lord of hosts, he is the King of glory.

George Frideric Handel (1685–1759)

from Messiah HWV 56

Psalm 24: 7–10

W

O

S

L

- 13 -

THE CEREMONIES

The Knights Grand Cross and Officers, on entering the Chapel, move to their appointed

places and remain standing.

The Great Master, on entering the Chapel, is conducted by Bath King of Arms to his Stall,

ascends, and remains standing.

The Sovereign, on entering the Chapel, is conducted by the Dean to her stall, ascends, and

sits. When The Sovereign is seated, those in the Chapel sit.

All in the Abbey sit.

Bath King of Arms then bows to those Knights Grand Cross to be installed, who ascend to

their Stalls and remain standing.

Bath King of Arms, with the Gentleman Usher of the Scarlet Rod on his right, and followed

by the Dean and the Senior Canon holding the Bible, proceeds to the West of the Chapel,

where all four bow to The Great Master.

The Great Master descends from his Stall and, attended by the Dean, proceeds to the Stall

of Admiral Sir Jock Slater, the Leading Knight Grand Cross to be installed. The Great

Master delivers the Book of Statutes to the Leading Knight. The Dean administers the Oath

to the Knights to be installed, who repeat the words of the Oath simultaneously, the Senior

Canon holding the Bible.

The Oath is administered in these words:

OU shall honour God above all things; you shall be steadfast in the Faith of Christ;

you shall love The Queen, your Sovereign Lady, and her and her right defend to your

power; you shall defend maidens, widows and orphans in their rights and shall suffer no

extortion as far as you can prevent it; and of as great honour be this Order unto you as ever

it was to any of your progenitors, or others.

The Great Master then performs the Act of Installation by seating the Knights in the Stalls;

during which ceremony the Knights concerned bow to The Great Master, and are then

seated.

All the Knights Grand Cross having been installed, The Great Master, preceded by the

Dean and the Gentleman Usher of the Scarlet Rod, returns to his Stall and sits. The Dean

and the Gentleman Usher of the Scarlet Rod return to their places at the Altar. Bath King

of Arms receives back the Statutes from the Leading Knight. Bath King of Arms then

proceeds to the middle of the Chapel and summons to positions near the Altar all the

Knights newly installed. The Knights newly installed descend to the middle of the Chapel.

The Dean says to those in the Chapel:

Please stand.

All in the Chapel stand; those in other parts of the Abbey remain seated.

Bath King of Arms and the Gentleman Usher of the Scarlet Rod wait upon The Sovereign,

who proceeds to the Altar, kneels, and makes her Offering of gold and silver. Then she

returns, attended as before, to her Stall, and sits.

Y

- 14 -

The Registrar & Secretary and the Genealogist wait upon the Leading Knight, who

proceeds to the Altar, kneels, and makes his Offering of gold and silver; then, standing and

drawing his sword, he offers it to the Dean, who receives it and lays it upon the Altar. He

then redeems it of the Dean, who restores it with the Admonition:

I exhort and admonish you to use your Sword to the Glory of God, the Defence of the

Gospel, the maintenance of your Sovereign’s Right and Honour, and of all Equity and

Justice to the utmost of your Power.

Each Knight newly installed turns towards the Altar, partially draws his sword, holds it

forward, hilt towards the Altar, and then returns it in unison with the Leading Knight.

The ceremonies in the Chapel being concluded, the Procession returns to the Quire through

the North Ambulatory and Lantern.

As the Procession enters the North Lantern, a fanfare is sounded. All stand.

The Band of the Irish Guards plays:

Nimrod from ‘Enigma’ Variations Op 36 Sir Edward Elgar Bt OM GCVO

The Minor Canons and the Canons return to the Sacrarium; the Knights Grand Cross and

Officers move to their places in the Quire. The Dean moves to his place in the Sacrarium.

The Sovereign and The Great Master move to their Stalls in the Quire.

The Congregation remains standing while the Choir sings

JUBILATE DEO

 BE JOYFUL in the Lord, all ye lands: serve the Lord with gladness, and come

before his presence with a song.

Be ye sure that the Lord he is God: it is he that hath made us and not we ourselves;

we are his people, and the sheep of his pasture.

O go your way into his gates with thanksgiving, and into his courts with praise: be

thankful unto him, and speak good of his Name.

For the Lord is gracious, his mercy is everlasting; and his truth endureth from

generation to generation.

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.

Sir William Walton OM Psalm 100

O

- 15 -

All kneel or sit. The Minor Canon leads the Congregation in saying together

A GENERAL THANKSGIVING

LMIGHTY God, Father of all mercies, we thine unworthy servants do give thee

most humble and hearty thanks for all thy goodness and loving-kindness to us

and to all men; We bless thee for our creation, preservation, and all the blessings of

this life; but above all for thine inestimable love in the redemption of the world by

our Lord Jesus Christ; for the means of grace, and for the hope of glory. And, we

beseech thee, give us that due sense of all thy mercies, that our hearts may be

unfeignedly thankful, and that we shew forth thy praise, not only with our lips, but in

our lives, by giving up ourselves to thy service, and by walking before thee in holiness

and righteousness all our days; through Jesus Christ our Lord, to whom with thee

and the Holy Ghost be all honour and glory, world without end. Amen.

The Dean says:

ET us give thanks to almighty God for many years of distinguished service to Crown

and Commonwealth rendered by the Most Honourable Order of the Bath.

Silence is kept.

 Lord, hear our prayer:

 and let our cry come unto thee.

LMIGHTY and everlasting God, who by thy holy Apostle has taught us to make

prayers and supplications, and to give thanks, for all men: We bless thy holy name for

all thy servants departed this life in thy faith and fear, who being members of this Most

Honourable Order of the Bath have left to us the fair pattern of valiant and true Knighthood.

We beseech thee to give us grace so to follow their good examples, that with them we may

be partakers of thy heavenly kingdom; and to grant unto them, with all the faithful, peace,

light and life eternal. Grant this, O Father, for Jesus Christ’s sake, our only Mediator and

Advocate. Amen.

AY the merciful Lord grant unto them, with all the faithful, peace, light and life

everlasting. Amen.

 Lord God, when thou givest to thy servants to endeavour any great matter, grant us

also to know that it is not the beginning, but the continuing of the same, until it be

thoroughly finished, which yieldeth the true glory; through him who for the finishing of thy

work laid down his life, Jesus Christ our Lord. Amen.

Sir Francis Drake (c 1540–1596)

OD save our Gracious Sovereign, and all the Brotherhood of the Most Honourable

Order of the Bath. Amen.

A

L

A

M

O

G

- 16 -

All stand.

The Dean pronounces

THE BLESSING

OD 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.

A fanfare is sounded.

All sing

THE NATIONAL ANTHEM

OD 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.

 Thy choicest gifts in store

 on her be pleased to pour,

long may she reign.

 May she defend our laws,

 and ever give us cause

 to sing with heart and voice:

God save The Queen

All sing

THE HYMN

during which the Collegiate Procession, followed by the Procession of the Order, moves

through the North Lantern, the North Quire and Nave Aisles to the west end of the Abbey.

The Knights Grand Cross continue through the South Nave and Quire Aisles to the East

Cloister Door.

OR all the Saints who from their labours rest,

who thee by faith before the world confess’d,

 thy name, O Jesu, be for ever blest.

 Alleluia!

G

 G

 F

- 17 -

Thou wast their Rock, their Fortress, and their Might;

 thou, Lord, their captain in the well-fought fight;

 thou in the darkness drear their one true Light.

 Alleluia!

 O may thy soldiers, faithful, true and bold,

 fight as the saints who nobly fought of old,

 and win, with them, the victor’s crown of gold.

 Alleluia!

Choir only O blest communion, fellowship divine!

 We feebly struggle, they in glory shine;

 yet all are one in thee, for all are thine.

 Alleluia!

All And when the strife is fierce, the warfare long,

 steals on the ear the distant triumph-song,

 and hearts are brave again, and arms are strong.

 Alleluia!

 The golden evening brightens in the west,

 soon, soon to faithful warriors comes their rest:

 sweet is the calm of Paradise the blest.

 Alleluia!

 But lo! there breaks a yet more glorious day;

 the Saints triumphant rise in bright array:

 the King of glory passes on his way.

 Alleluia!

 From earth’s wide bounds, from ocean’s farthest coast,

 through gates of pearl streams in the countless host,

 singing to Father, Son, and Holy Ghost.

 Alleluia!
Ralph Vaughan Williams OM William Walsham How (1823–1897)

After the service, the Band of the Irish Guards plays:

Royal Standard Alfred Young (1900–1975)

Pomp and Circumstance March No 4 Sir Edward Elgar Bt OM GCVO

Crown Imperial Sir William Walton OM

The Bells of the Abbey Church are rung.

MEMBERS OF THE CONGREGATION ARE REQUESTED

TO REMAIN IN THEIR SEATS UNTIL DIRECTED TO

MOVE BY THE STEWARDS.

- 18 -

DVDs of the service will be available from: www.bcafilm.co.uk/orderofthebath2014

Photographs of the service will be available from: www.picturepartnership.co.uk/events

