

The Army's National Charity

PRINCIPAL SPONSOR

MARCH - MAY 2021

THE BEST OF THE LORD MAYOR'S BIG CURRY LUNCH
— IN THE COMFORT OF YOUR OWN HOME

PRINCIPAL SPONSOR

ASSOCIATE SPONSOR

SUPPORTING SPONSOR

MAJOR DONOR: SIR TREVOR CHINN

SPONSORS IN KIND

SUPPORTING ALL MEMBERS OF HER MAJESTY'S ARMED FORCES

PRINCIPAL SPONSOR

A SERIES OF INCREDIBLE ONLINE EXPERIENCES

Starting as all good events should, with a glass of Pol Roger champagne on 17 March, the next eight weeks will take us on an adventure through books, wine, and delicious home-cooked curries with some of the nation's best-loved personalities.

Hear tales of travel and adventure with Sir Michael Palin, be transported to the vineyards of Bordeaux with Edouard Moueix direct from his chateau and impress your family by cooking up an Indian feast with Prue Leith. All while raising funds to support our veterans and their families.

Everything you need to join in the occasion will be delivered to your door and leading figures from food and wine will be there to talk and walk you through every step to provide the best of Lord Mayor's Big Curry Lunch in the comfort of your own home.

To find out more information and to purchase tickets to our fantastic online events programme for 2021, please visit:

ONLINE SILENT AUCTION AND PRIZE DRAW

Opens 22 February
Prize Draw Winners announced on 21 May by The Lady Mayoress

The Online Silent Auction has a wonderful range of 55 prizes from holidays to once-in-a-lifetime experiences. Many of these will make a superb birthday or anniversary present. All the money raised will go to support members of Her Majesty's Armed Forces. Start bidding on your favourite lot number now and please be generous!

For the Prize Draw, we have twelve amazing prizes up for grabs, all for only £10 a draw ticket! Treat yourself or a loved one for a chance to win in our fabulous online Prize Draw!

WINE AND CHAMPAGNE MASTERCLASS

£65.00

per event for wine and champagne for two people including home delivery (or £20.00 per household – online attendance only)

THE WINE AND CHAMPAGNE MASTERCLASS EVENTS HAVE NOW FINISHED

MISSED OUT?

SIGN UP FOR OUR OTHER VIRTUAL EVENTS NOW!

Join us for an evening of champagne, its history, and the wines of Moueix. Make sure your glass is ready to be re-filled as Edouard talks you through Moueix wines; get prepared with your questions with an interactive Q&A, hosted by Jonathan Ray, Wine Editor of The Spectator.

AUTHORS SERIES

COMPLETED

Tuesday
6.30pm **MISSED OUT?**

Join Sir Martin as he and interactive explorer Levison 'Travel' from two of the nation's most admired personalities, followed by an interactive Q&A.

SPONSORED BY

Advantage

COMPLETED

Tuesday
6.30pm **MISSED OUT?**

Join Alan as he reads from his latest book, 'Mandarin'. A wonderful opportunity to hear from one of Britain's best loved gardening experts, followed by an interactive Q&A, hosted by the popular singer and TV presenter, Aled Jones.

COMPLETED

Tuesday
6.30pm **MISSED OUT?**

Join Tim as he reads from his latest book, 'London's Secrets'. Followed by an interactive Q&A, hosted by art expert and TV presenter, Philip Mould.

COMPLETED

Tuesday
6.30pm **MISSED OUT?**

Join Lieut General (Ret'd) Sir Mike Jackson as he reads from his latest book, 'Crucible of Hell: Okinawa - The Last Great Battle of the Second World War'. Listen to Sir Mike from the former British Army officer and Middle East Adviser at the Ministry of Defence, followed by our interactive Q&A, hosted by the BBC's inspirational Security Correspondent, Frank Gardner.

Tuesday 4 May
6.30pm - 7.45pm

Join Professor Saul David, Professor of Military History at the University of Buckingham, as he reads from and talks about his latest book, 'Crucible of Hell: Okinawa - The Last Great Battle of the Second World War'. A fantastic opportunity to listen to one of Britain's top military historians, followed by an interactive Q&A, hosted by General (Ret'd) Sir Mike Jackson.

CELEBRITY COOK-ALONG

Full package at £95.00 for two people including all the ingredients you need to create your curry feast and two bottles of paired wine to enjoy.

Masterclass and ingredients: £70.00

Masterclass and wine: £55.00

Masterclass attendance: £30.00

COMPLETED

Cook with Matt Tebbutt
Tuesday 6 April | 6.30 - 8.00pm

MISSED OUT?

Calling all foodies and wine lovers! Get your tastebuds ready to indulge in an evening of scrumptious curry. Join the award-winning BBC Saturday Kitchen duo, Matt Tebbutt and Olly Smith! Matt will 'cook-along' with you step by step and guide you through the delicious flavours of a curry, accompanied by multiple award-winning wine expert Olly Smith, who will pair the ideal wines with your meal. A really rare opportunity to take part in an interactive Q&A, hosted by one of Britain's best loved comedians, Simon Evans.

COMPLETED

Cook with Prue Leith
Thursday 22 April | 6.30pm - 8.00pm

MISSED OUT?

Calling all foodies and wine lovers! Get your tastebuds ready to indulge in an evening of tasty curry with our favourite television presenter, cookery writer and novelist, Prue Leith CBE. Prue will 'cook-along' with you step by step and guide you through the delicious flavours of a curry; accompanied by our wine expert, Jane MacQuitty, who will pair the ideal wines with your meal. A very special opportunity hosted by leading food and wine critic, Tom Parker Bowles.

Cook with Cyrus Todiwala
Thursday 6 May | 6.30pm - 8.00pm

Calling all foodies and wine lovers! Get your tastebuds ready to indulge in an evening of delicious curry with one of Britain's most characterful chefs, Cyrus Todiwala OBE! Cyrus will 'cook-along' with you step by step and guide you to make a tasty chicken curry. There will be words of wisdom by our wine expert, Nicola Arcedekne-Butler MW, who will pair the perfect wines with your meal. A truly unique opportunity followed by an interactive Q&A hosted by world renowned wine writer, Matthew Jukes.

Ticket holders will receive a food and wine hamper for each curry cook-along event containing everything for the perfect night in!