

OLD SOUTHENDIAN ASSOCIATION

1895

Fifty-Ninth ANNUAL LONDON DINNER

at

The Royal Institution of Chartered Surveyors

on

Friday, 29th September 2017

**President:
GRAHAM GLOVER
TROY (1967-1974)**

MENU

Charred Cornish mackerel, carrot, kalamansi

Slow cooked Herdwick lamb,
burnt aubergine, San Marzano tomatoes

Treacle tart, clotted cream

Coffee and Petit Fours

**Guests who have food allergies
should ask the Supervisor for assistance.**

TOASTS

Her Majesty the Queen

Absent Friends

PREVIOUS LONDON DINNERS

Date	Venue	President
1958	Aldwych Brasserie	H W P Maley
1959	Aldwych Brasserie	W E Francis
1960	House of Commons	H J L Johnson
1961	Baltic Exchange	L E Harvey
1962	Saddlers' Hall	J T E Moss
1963	Tallow Chandlers' Hall	F A Williams
1964	Little Ship Club	J L Hood
1965	Wheelton Room	C H Burton
1966	Royal Commonwealth Society	R N Pearson
1967	House of Lords	B W D Bransden
1968	East India and Sports Club	W A Jones
1969	English Speaking Union	S C Speller
1970	Williamson's Tavern	A G Bennett
1971	H M Tower of London	L H Brazier
1972	Naval and Military Club	F R Price
1973	Innholders' Hall	V H Hare
1974	H M S Belfast	H J Jarvis
1975	Hon. Artillery Company	M H Dumbell
1976	Royal Air Force Club	J S A Speed
1977	St Stephen's Club	R H Henn
1978	Dickens Inn by the Tower	R G Fretten
1979	Lord's Cricket Ground	N R Moore
1980	Innholders' Hall	I W Haxell
1981	The Caledonian Club	G W Fyvie
1982	St Stephen's Club	D A W Chandler
1983	House of Lords	D J Painter
1984	Whitbread's Brewery	C B Wyatt
1985	Barber-Surgeon's Hall	N F Lowe
1986	Bank of England	J M Ralph
1987	Royal Over-Seas League	W G Clarke
1988	Hurlingham Club	M H Dumbell
1989	House of Commons	R A Campbell-Carr
1990	Royal Air Force Club	E G Morris
1991	Law Society	A J B Sargent
1992	National Liberal Club	C B Hodges
1993	No London Dinner	W B Hodgson
1994	Thames Barge "Ardwina"	G R M Littler
1995	National Liberal Club	N M Baker
1996	Naval and Military Club	J D W Chase
1997	Royal Society of Medicine	P Hüsselbee
1998	Royal Automobile Club	G P Kittle
1999	St Stephen's Club	P B Hardwick
2000	Middle Temple	A D J McFarlane
2001	Reform Club	R O Moss
2002	St Stephen's Club	R O Moss
2003	House of Lords	A G Essex
2004	Shell Centre	J G Norris
2005	Cavalry and Guards Club	J D W Chase
2006	Lord's Cricket Ground	D S Tilbrook
2007	Royal Over-Seas League	K R Carter
2008	House of Commons	M D Frampton
2009	The Savile Club	R W S Cox
2010	The East India Club	D M Impey
2011	The City University Club	P B Johnson
2012	The Institution of Civil Engineers	A J Wren
2013	The East India Club	K J Holmes
2014	Innholders' Hall	A J Barrett
2015	The Caledonian Club	R G Maddison
2016	The National Liberal Club	M J Stansfield

THE SCHOOL SONG

Written by H L Elvin (1917-1924)

When our ship shall leave the river bank,
Its timbers brave the main,
Our port shall gleam through mists of time,
And beckon back again,
Then each adventurer shall feel,
As onward strains the eager keel,
From the School beside the church and sea
The speeding wind of memory.

And some shall picture pounding ball
On turf of sodden field,
And some the fight on fiery pitch
When grit refused to yield;
And some shall think of desk and pen,
And organ-voices heard again,
And laughter ringing merrily
Adown the aisles of memory.

Here make we then, as old time men,
The pledge our soul demands:
To build as they, the best we may
The house not made with hands.
So, one with Future and with Past,
Our work in School shall live and last,
And through the centuries to be
Our School shall grow in memory.