

Glaziers' Hall, 9 Montague Close, London. SE1 9DD
 Tel: 020 7403 6652
clerk@worshipfulglaziers.com

The Glaziers' Installation Court Dinner: Thursday 29th November 2018

On behalf of the Master you are cordially invited to this flagship event, The Glaziers' 2018 Installation Court Dinner, which will take place within Glaziers' Hall on the banks of the River Thames
Reception 6.15 pm for Dinner at 7.00 pm. Carriages 10.30 pm.

During this annual occasion The Master-Elect, Andy Lane, and the Wardens-Elect, Suzanne Galloway and Peter Clokey, will be formally installed in the presence of the Livery. This **Black Tie** Dinner will involve full regalia and traditional, time honoured ceremony including the ever popular passing of the **loving cup**. Dinner will be accompanied by carefully chosen **Wines & Port** (served in engraved Glaziers' decanters) from the Company's cellar. Following the receiving line, held between **6.15 & 6.45pm**, there will be **welcome drinks** in the 'River Room' with its stunning views of the City of London.

Our guest speaker will be Professor Sir Drummond Bone FRSE, FRSA. Sir Drummond is Chair of the Arts & Humanities Research Council and the Wordsworth Trust. He was Master of Balliol College at the University of Oxford until April 2018, previously serving as Vice-Chancellor of the University of Liverpool (2002 to 2008), Principal of Royal Holloway, University of London (2000 to 2002), and President of Universities UK from 2005-2007. He has been involved in business and University interaction and in economic regeneration as a member of the CBI's Science and Innovation Committee, as Chair of the Northern Way's Innovation and Industry Group, and as Chair of the Liverpool 'European Capital of Culture' Company. He was a long-time member of the Steering Group of the Council for College and University English, a Fellow of the English Association, and an elected Fellow of the Royal Society of the Arts. In 2008 he was elected a Fellow of the Royal Society of Edinburgh. Professor Bone was knighted in the 2008 Birthday Honours for services to higher education and the regeneration of the North West. He is a Maserati enthusiast, a Freeman of the Worshipful Company of Coachmakers and Coach Harness Makers and is a specialist on the works of Romantic poet Lord Byron and Vice-President of the Byron Society.

To celebrate St Andrew's day, **Haggis** (with a vegetarian option) will be served, accompanied by a warming glass of **whisky**. Fittingly, there will be a **Piper** to accompany the Haggis which will be suitably addressed in the words of Robert Burns. The Master will make the ceremonial payment of the **Annual Rent** and there will be the **presentation** of the Glaziers' Trophy for Community Service and the Stockdale Salver to winners from the South-East London section of the Army Cadet Force, traditionally supported by the Company. We anticipate high demand for this year's Installation Dinner. To ensure your place, please reply as soon as possible. The ticket price for this dinner will be £125 per person. The Dress is **Black Tie**, National Dress or uniform, with equivalent for ladies.

If you wish to attend, please **either** detach & complete the form below & return it, with your cheque, to The Assistant, The Glaziers' Company, Glaziers' Hall, 9 Montague Cl, London, SE1 9DD **OR** e-mail the requested details & pay via internet banking to HSBC, Sort Code 40-06-21, Account No. 11296663, quoting ref: INST/[SURNAME]/[INITIAL] **by Wednesday 21st November**. If you wish to pay via GoCardless, please tick the box below. **After 21st November, no refunds can be given, and no further bookings can be taken**. Pour Memoires will be sent out to members & their guests as soon as possible after applications are received. They will be sent direct to guests where an address is provided*.

THE GLAZIERS' INSTALLATION COURT DINNER: THURSDAY 29TH NOVEMBER 2018 - £125

Please delete as appropriate: I enclose my cheque payable to 'The Glaziers' Company' for £.....

Payment by internet banking may be made to Sort Code 40-06-21 Account No. 11296663 quoting ref:

INST/[SURNAME]/[INITIALS] (e.g. INST/SMITH/AB). Tick if paying by BACS Tick to use GoCardless:

Your Name:
Name of Guest(s) - to be displayed on place card(s):
Guest Dietary Requirements:
*Address(es) for Pour Memoire/s if required:

On the reverse of this slip, or via email, please indicate any special dietary requirements. **Important Note: It is essential that any dietary requirements, allergies etc., are included in advance on this form or, if complex, by separate email. Unfortunately, last minute demands at the table on the night cannot be accommodated.**