United Kingdom
[image: https://upload.wikimedia.org/wikipedia/commons/thumb/9/9f/Westminsterabbeypoppies.jpg/220px-Westminsterabbeypoppies.jpg]

In the United Kingdom, the main observance is on the Sunday nearest to 11 November, Remembrance Sunday with two minutes of silence observed on 11 November itself, a custom which had lapsed before a campaign for its revival began in the 1990s.
Ceremonies are held at local war memorials, usually organised by local branches of the Royal British Legion, an association for ex-servicemen. Typically, poppy wreaths are laid by representatives of the Crown, the armed forces, and local civic leaders, as well as by local organisations including ex-servicemen organisations, cadet forces, the Scouts, Guides, Boys' Brigade, St John Ambulance and the Salvation Army.
The start and end of the silence is often also marked by the firing of an artillery piece. A minute's or two minutes' silence is also frequently incorporated into church services. Further wreath-laying ceremonies are observed at most war memorials across the UK at 11 am on 11 November, led by the Royal British Legion. The beginning and end of the two minutes' silence is often marked in large towns and cities by the firing of ceremonial cannon and many employers and businesses invite their staff and customers to observe the two minutes' silence at 11:00 am.
The First Two Minute Silence in London (11 November 1919) was reported in the Manchester Guardian on 12 November 1919:
The first stroke of eleven produced a magical effect.
The tram cars glided into stillness, motors ceased to cough and fume, and stopped dead, and the mighty-limbed dray horses hunched back upon their loads and stopped also, seeming to do it of their own volition.
Someone took off his hat, and with a nervous hesitancy the rest of the men bowed their heads also. Here and there an old soldier could be detected slipping unconsciously into the posture of 'attention'. An elderly woman, not far away, wiped her eyes, and the man beside her looked white and stern. Everyone stood very still ... The hush deepened. It had spread over the whole city and become so pronounced as to impress one with a sense of audibility. It was a silence which was almost pain ... And the spirit of memory brooded over it all.
[image: https://upload.wikimedia.org/wikipedia/commons/thumb/a/a3/Royal_British_Legion%27s_Paper_Poppy_-_white_background.jpg/220px-Royal_British_Legion%27s_Paper_Poppy_-_white_background.jpg]
Royal British Legion poppy
The main national commemoration is held at Whitehall, in Central London, for dignitaries, the public, and ceremonial detachments from the armed forces and civilian uniformed services such as the Merchant Navy and Her Majesty's Coastguard.
 Members of the British Royal Family walk through the Foreign and Commonwealth Office towards the Cenotaph, assembling to the right of the monument to wait for Big Ben to strike 11:00 am, and for the King's Troop, Royal Horse Artillery at Horse Guards Parade, to fire the cannon marking the commencement of the two minutes of silence.
[bookmark: _GoBack]Following this, "Last Post" is sounded by the buglers of the Royal Marines. "The Rouse" is then sounded by the trumpeters of the Royal Air Force, after which wreaths are laid by the Queen and senior members of the Royal Family attending in military uniform and then, to "Beethoven's Funeral March" (composed by Johann Heinrich Walch), by attendees in the following order: the Prime Minister; the leaders of the major political parties from all parts of the United Kingdom; Commonwealth High Commissioners to London, on behalf of their respective nations; the Foreign Secretary, on behalf of the British Dependencies; the First Sea Lord; the Chief of the General Staff; the Chief of the Air Staff; representatives of the merchant navy and Fishing Fleets and the merchant air service. Other members of the Royal Family usually watch the service from the balcony of the Foreign Office. The service is generally conducted by the Bishop of London, with a choir from the Chapels Royal, in the presence of representatives of all major faiths in the United Kingdom. Before the marching commences, the members of the Royal Family and public sing the national anthem before the Royal Delegation lead out after the main service.

Source:Wikipedia

image2.jpeg

image1.jpeg

