NEWSLETTER OF THE INNER TEMPLE

INNERVIEW

EASTER TERM 2014

he Sub-Treasurer's Office has always been keen to develop and maintain the Inner Temple's connections with various overseas jurisdictions.

Over the last year, we have observed a significant upward trend in requests from the Foreign & Commonwealth Office, the international office of the Bar Council, and direct from overseas legal practitioners and judicial officials, who are interested in visiting the Inner Temple to find out more about our history and our role in the education and training of barristers. In recent months, we have had the pleasure of welcoming a number of groups for short visits and seminars.

On 27 November 2013, a group of ten Moscow City Court Judges visited the Inn as part of a joint initiative with the Bar Council and the Russian Embassy, to enhance their understanding of the legal profession in the UK.

CONTINUED OVERLEAF

CONTENTS

New Benchers and Announcements	3
Recent Events	4
Opera Novella: Tosca	7
The Temple Women's Forum	8
The London Legal Walk 2014	9
The Inner Temple History Society	10
IP Speakeasy	11
Education & Training Department	12
Library News	19
Garden News	21
The Temple Church	22
The Bar Lawn Tennis Society	23
Staff News	24
Temple Music Foundation	25
Concert in Memory of Sir John Tavener	25
Diary	26
The Summer Party: Singapore Sling	28

THE TREASURY OFFICE
INNER TEMPLE, LONDON, EC4Y 7HL
020 7797 8250

WWW.INNERTEMPLE.ORG.UK

CONTINUED FROM OVERLEAF

A day later, on 28 November, the Inn received judges from Afghanistan, Ethiopia, Mongolia and Mozambique. The Sub-Treasurer and Afghani member, Rehana Popal, who was to be called to the Bar later the same evening, spoke to the guests.

The Inn played host to four judges from the High Court of Bhutan, with whom the Inn has strong and growing links, on 2 February. They were able to be present at the final of the Intervarsity Mooting Competition and where the winning team was presented with a new silver trophy cup, a gift from Master His Majesty The King of Bhutan (please see page 15 for further details of the competition).

On the afternoon of Friday 14 March the Inner Temple, in collaboration with Allen & Overy LLP, hosted the second of its Legal Education Seminars for senior partners from central and eastern European law firms. We were delighted to welcome lawyers from Belarus, Bulgaria, Croatia, Poland, Romania, Russia, Slovenia and Ukraine. A number of Benchers spoke on international arbitration, advocacy training and transferring to the English Bar. Finally, two of our members, Adelina Brad (called 2012) and Sylvia Krol, from Romania and Poland respectively, spoke on their experiences training for the Bar at the Inner Temple and their subsequent career progression.

On Tuesday 18 March, the Inner Temple welcomed a delegation of ten Russian lawyers, led by Jekaterina Nikitina from the European Center for Legal Cooperation (CECJ) on behalf of the Moscow Bar.

The Sub-Treasurer welcomed the group and was followed by Leslie Thomas QC (Garden Court Chambers), who spoke in both Russian and English on what makes a good advocate. Next, we heard from Ekaterina Sjöstrand (Thirteen Old Square Chambers), the only dual-qualified Russian lawyer and barrister at the Bar of England and Wales, who enlightened the delegates as to the distinctions between different areas of the legal profession and gave some details of her practise and route to the Bar.

A visit of Pakistani judges organised by Master Peter Birkett and Master Sarah Clarke took place on 25 March at the request of British High Commission Islamabad. We welcomed Mr Justice Ejaz Afzal Khan, a judge of the Supreme Court of Pakistan, and High Court judges from Lahore, Karachi, Peshawar and Quetta. They were joined by the Sub-Treasurer and Martin Goudie (Charter Chambers) and accompanied by Darren Dunn, Criminal Justice Liaison Lawyer, and Mark Carroll OBE, Liaison Prosecutor, both with the Foreign & Commonwealth Office and both members of the Inner Temple.

Most recently, on 26 March the Inn was pleased to host a visit by students and faculty members of the Centre for Transnational Legal Studies, a global partnership in legal education, encompassing students and faculty from 24 law schools worldwide. Their key objective is to equip students with an understanding of law within the context of different legal systems and different cultures by providing opportunities to participate in an intensive programme of international, comparative and transnational law. We greeted students from China, Singapore, Italy, Switzerland, Canada, Mexico and the USA.

In addition to the above, the Inn has received Minister Joaquim Barbosa (President of the Supreme Federal Court of Brazil), Justice Dr. Haji Abu Backer (Court of Appeal, Malaysia), Master Stephen Breyer (US Supreme Court), The Hon. Justice Melissa Perry (Federal Court of Australia) and Professor Sherman Cohn (Georgetown University and the first President of the American Inns of Court Foundation).

A report on the Inn's participation in a major regional anti-corruption conference for senior delegates from a range of central and eastern European jurisdictions, held in Bucharest, Romania, between 7-9 April, will appear in the Yearbook.

Any members wishing to be involved or help the Inn to establish links with other legal jurisdictions would be most welcome to contact the Sub-Treasurer's Office on 020 7797 8177.

Finally, our thanks go to Master Griffith-Jones for welcoming many of these delegations into the Temple Church for insights into Magna Cart, the Knights Templar and the Da Vinci Code. Our Russian friends now understand the word "Barons" to mean oligarchs!

SUB-TREASURER

NEW BENCHERS

The Treasurer is delighted to announce that the following have been elected:

OVERSEAS BENCHERS

Reginald Rhoda QC, Attorney General of Gibraltar (called 1970)

Datuk Sulong Matjeraie, Judicial Commissioner in Malaysia (called 1974)

His Excellency Sir Elliott Belgrave GCMG KA CHB QC, Governor General of Barbados (called 1963)

OTHER GOVERNING BENCHER

Alison Saunders CB, Director of Public Prosecutions

ANNOUNCEMENTS

Master Hallett has been appointed the Deputy Chair of the Judicial Office's new Diversity Committee

Master Nichols has been appointed Cardinal

THE LAWYER'S HOT 100 FOR 2014

Robert Francis QC Kassie Smith QC
Helen Davies QC Leslie Thomas QC
Anneliese Day QC Charlotte May QC

CONGRATULATIONS TO INNER TEMPLE'S NEW SILKS

Adrienne Lucking QC Rachel Ansell QC Kelyn Bacon QC Charlotte May QC Andrew Guy Blackwood QC Elizabeth McGrath QC Graham Chapman QC Andrew Miller QC Christopher Coltart QC Thomas Mitcheson QC John Cooper QC Benjamin Myers QC Rodney Dixon QC Mark Summers QC Orlando Fraser QC Christopher Tehrani QC Patrick Goodall QC Leslie Thomas QC Nicholas Goodwin QC Andrew Thompson QC Russell Gumpert QC Adam Tolley QC Jonathan Hall QC William Tyler QC Saira Kabir Sheikh QC Tom Weisselberg QC Jacob Levy QC Lisa Wilding QC

The Bar Tribunals and Adjudication Service has received a gold star in the initial monitoring visit by the Bar Standards Board.

The Malaysian Bar has conferred the Malaysian Bar Lifetime Achievement Award on Dato Mahadev Shankar (called 1955).

Dato Seri Haji Mohamad Apandi bin Ali (called 1969) of the Federal Court of Malaysia has succeeded Master James Foong as President of the Malaysian Inner Temple Alumni Association.

Congratulations to student member George White, winner of the The Times/One Essex Court Essay Competition 2014. This is the second year running that the award has been won by an Inner Temple student, the 2013 award having been won by Dr Andrew Lomas.

CHORAL
EVENSONG AND
DINNER FOR THE
LORD MAYOR
AND ALDERMEN
OF THE CITY
OF LONDON
25 MARCH

VISIT OF PAKISTANI JUDGES 25 MARCH

Left to right: Major General John Moore-Bick CBE DL, Brigadier Anthony Paphiti (Author) and Sub-Treasurer

MASTER IICHOLS BECOMES A CARDINAL 22 FEBRUARY

MILITARY JUSTICE HANDBOOK **LAUNCH** 12 MARCI

Minister Joaquim Barbosa and Sub-Treasurer

PRESIDENT OF THE SUPREME COURT OF BRAZIL 21 JANUARY

RUSSIAN DELEGATION 18 MARCH

Leslie Thomas QC, Ekaterina Sjostrand, Sub-Treasurer and Jekaterina Nikitina

OPERA NOVELLA PRESENTS

Tosca

THURSDAY 19 JUNE 6.30PM FOR 7.00PM

TICKET PRICES:

MEMBERS & GUESTS £60.00 *IT STUDENTS £35.00 PRICE INCLUDES PROSECCO AND INTERVAL SANDWICHES

TO BOOK:

TICKETS ARE AVAILABLE FROM THE INNER TEMPLE TREASURY OFFICE events@innertemple.org.uk 020 7797 8183

RUNTIME:

2 HOURS 15 MINUTES INCLUDING A 20 MINUTE INTERVAL

SUNG IN ITALIAN WITH ENGLISH SURTITLES *ONLY ONE GUEST TICKET AT THIS PRICE

CROSSING BOUNDARIES

he third Temple Women's Forum took place on Monday 24 March in Middle Temple Hall. The forum set out to explore the boundaries that can be crossed between the independent Bar and solicitors, the independent Bar and the employed Bar and, through the varied paths outlined by the panel of speakers which had led them from their initial qualifications at the Bar. Chaired by Master Deborah Taylor, the forum also explored the opportunities for judicial appointments, even for those whose chosen career path has gone beyond the Bar.

Keynote speaker, The Honourable Mrs Justice Vivien Rose, gave an inspiring talk about the direction her career has taken from private practice, starting with personal injury advisory work and then specialising in competition law, to the Government Legal Services where she worked in HM Treasury and the Ministry of Defence and a three year secondment to the Office of Counsel to the Speaker of the House of Commons, advising on legal issues. Her experiences in Government

The Honourable Mrs Justice Rose

Kathleen Harris

Legal Services, where working in different areas of the law is encouraged, made her well placed to apply for a judicial post at a time when the application process had become more transparent and diversity friendly. In 2013, she was appointed a High Court Judge in the Chancery Division.

Panellists included Margaret Casely-Hayford, Director of Legal Services and Company Secretary for the John Lewis Partnership, Kathleen Harris, partner in Arnold & Porters, Nicky Oppenheimer, Chair of the International Arts and Heritage Practice at the leading executive search firm, Odgers Berndtson and Clive Rich, media and internet lawyer and international professional negotiator and provider of negotiation coaching services.

Margaret Casely-Hayford

Master Deborah Taylor

For more information about the Temple Women's Forum, please contact Henrietta Amodio, Head of Treasury Office, hamodio@innertemple.org.uk

THE LONDON LEGAL WALK 2014

www.londonlegalsupporttrust.org.uk

RAISE MONEY FOR THE LONDON LEGAL SUPPORT TRUST

This will be the fourth consecutive year that the Inner Temple Team has joined the London Legal Walk, to raise money for the London Legal Support Trust. Members of the Inn, members of staff, friends and family are welcome to join the Inner Temple Team – the more the merrier and the better the chance of breaking our fundraising record of last year of £3,800, in support of much needed funds for legal support agencies.

Donations made to the Inner Temple Team will go directly to the London Legal Support Trust and can be made via the Inner Temple's sponsorship page www.uk.virginmoneygiving.com/ team/InnerTemple2014

To sign up to the team, please visit the News & Events section at www.innertemple.org.uk

MAKE THE MOST OF EVERYTHING YOUR INN HAS TO OFFER WITH PRIVATE HIRE OF THE PEGASUS BAR AT THE WEEKENDS – INCLUDES COMPLIMENTARY PARKING AND MEMBERS' DISCOUNTS! SUITABLE FOR PRIVATE EVENTS SUCH AS POST-CHURCH SERVICE LUNCHEONS OR STANDING RECEPTIONS, FRIENDS AND FAMILY GATHERINGS AND PRIVATE SPORTING VIEWINGS.

Don't forget this unique bar in the middle of the city is yours to enjoy — with our indoor and covered outdoor area, removal of service charge and seasonal menus why not try it today?

www.innertemplecatering.org.uk/pegasus-bar or contact the team on 020 7797 8234 or the Catering Office at catering@innertemple.org.uk

Students: 25% discount is applicable on all food and drink in the Pegasus Bar.

THE INNER TEMPLE HISTORY SOCIETY

MASTER PAGET

he Benchers of the Inner Temple have recently given their approval to the formation of an Inner Temple History Society.

There will be no subscription and the society will be open to all members of the Inn, that is students, barristers and benchers, and also to those employed by the Inn and also to friends of the Inn, in other words, anyone with an interest in the Inn and its history including partners of members and employees. We hope to have one meeting each term and meetings will take the form of a talk on the history of the Inn, distinguished past members, the legal profession and the law generally, followed by a reception with food and drink.

Professor Sir John Baker, who was called to the Bar by the Inner Temple and is now an Honorary Bencher and Master of the Inn's Archives Committee, has kindly consented to be our Patron and to give the inaugural talk on 9 July 2014. We are very honoured to have him as our Patron. He has had a most distinguished academic career and is one of this country's foremost legal historians. He was Downing Professor of the Laws of England at Cambridge and is now Downing Professor Emeritus.

We do hope you will consider joining us for this first event, further details of which are below.

The inaugural talk of the History Society will be given by Master Baker on difficult Elizabethan marriage problems. One such problem involved a man who was divorced for incurable impotence and then had a child by his second wife. Did this disprove the divorce, so that the second marriage was invalid? Or was the finding of impotence incontrovertible so that both marriages were invalid? Or was it legally possible to be impotent in relation to one woman but not another? It promises to be a most interesting evening.

The lecture will include a Q&A and will be followed by a reception with food and drink for those who wish to continue the conversation.

To book tickets:

Please visit www.innertemple.org.uk and click on the link in the News & Events section of the website.

n Tuesday 25 February, the Inner Temple held the third in its IP Speakeasy events, an initiative devised in collaboration with Dr Barbara Lauriat, an Academic Fellow of the Inn and lecturer at the Dickson Poon School of Law, King's College London, her colleague Professor Tanya Aplin and Inner Temple member Stuart Baran (3 New Square).

These events are an opportunity for Inner Temple students and younger practitioners to meet with King's LLM/research students to discuss the latest issues in intellectual property, information technology and privacy law with each other along with more senior practitioners, academics, and judges in a casual atmosphere.

On this occasion, we were delighted to welcome Walter Merricks CBE and Mark

Stephens CBE as our key speakers. Walter, the former Chief Financial Ombudsman, discussed the Independent Code Review on collecting societies that he is currently conducting on behalf of the British Copyright Council. Mark is a solicitor at HowardKennedyFsi (HKFSI) specializing in media, IP, and human rights. He spoke on how IP law can creep into his cases in other areas.

The talks were followed by a buffet supper and a thematic pub quiz, courtesy of our Quiz Master, Dr Adrian Bradley of Cleveland IP.

We anticipate that another event will be held in the Trinity Term.

If any members would be interested in joining us for future events, please email IPSpeakeasy@innertemple.org.uk or speak to Jennie Collis, PA to the Sub-Treasurer on 020 7797 8177.

EDUCATION & TRAINING DFPARTMENT

CONTACT INFORMATION

Fiona Fulton	ffulton@innertemple.org.uk
Head of Education & Training	020 7797 8207
Francesca Ellis	fellis@innertemple.org.uk
Education Co-ordinator & Assistant to HET	020 7797 8207
Eamonn O'Reilly	eoreilly@innertemple.org.uk
Scholarships & Students Manager	020 7797 8210
Paul Clark	pclark@innertemple.org.uk
Scholarships & Students Co-ordinator	020 7797 8211
David Miller	dmiller@innertemple.org.uk
Professional Training Manager	020 7797 8209
Kerry Upham	kupham@innertemple.org.uk
Education Co-ordinator	020 7797 8213
Anthony Dursi	adursi@innertemple.org.uk
External Relations & Outreach Manager	020 7797 8214
Carys Nelkon	cnelkon@innertemple.org.uk
Outreach Co-ordinator	020 7797 8262

INNER TEMPLE SCHOOLS PROIECT

The Inner Temple Schools Project, led by Master O'Toole, is now in its sixth year! This programme works with Pathways to Law, the Social Mobility Foundation, National Education Trust and a number of universities' widening participation programmes to further encourage social mobility and diversity in the profession.

On 19 February, the Inn held an event for Year 13 students on the Pathways to Law programme. The students took part in a debating workshop run by our Debating Society, a sentencing workshop run by His Honour Judge James Patrick, a visit to chambers at 4 Pump Court and a Meet the Barristers

session with Ryan Kohli (Cornerstone Chambers), Alex Mills (23 Essex Street), and Aparna Nathan (Gray's Inn Tax Chambers).

On 19 March, the Inner Temple hosted a group of sixth form students involved in King's College London's K+ initiative. On 9 April, the Inner Temple will host the annual Pathways to Law Academy for school students outside of London.

Further events for the students on the Pathways to Law programme will be taking place throughout the year. If you would like to volunteer for these activities, please contact Carys Nelkon.

PEGASUS ACCESS SCHEME

March will see the two year anniversary of the Pegasus Access Scheme. Co-ordinated by the Education and Training Department in association with 61 partner Chambers, the scheme offers university students from under-represented backgrounds the opportunity to undertake formal work experience placements. The particular focus of this initiative is to encourage social mobility and diversity in the profession and ensure that students with the capability and determination to pursue a career at the Bar

have equal opportunities regardless of their background or networks. PEGASUS ACCESS SCHEME This is the largest coordinated scheme of its kind at the Bar and it aims to match high-achieving students with some of the leading sets of chambers. If your set of chambers is interested in being involved or if you would like further information, please contact Anthony Dursi.

FOR EDUCATION & TRAINING CONTACT **INFORMATION** SEE PAGE 12

DINNERS FOR LEGAL ACADEMICS

The Inn holds three dinners for legal academics with around forty academics and members attending each. The first of this year's dinners took place in February,

chaired by Master Treasurer. If you are interested in our work with legal academics, please contact Anthony Dursi.

UNIVERSITY SOCIETIES & REGIONAL RECEPTIONS

Building strong relationships with university student law and Bar societies is a key part of the Inn's outreach programme. Since the start of the New Year, over a dozen university societies have visited the Inn. In addition, we provide small grants for student societies to run their own events.

The Inner Temple also arranged a regional dinner for the students of Southampton's Inns of Court Society, hosted by Master Hiddleston (3 Paper Buildings), which was a great success.

The Inn ran a successful regional reception in Exeter, for all prospective university students in the area. We were delighted by the support of our barrister and judicial members and Benchers who came to Exeter to meet all those interested in a career at the Bar.

Q&A DAY – CALLING ALL JUNIOR BARRISTERS!

The Question & Answer Day for prospective members is run in conjunction with the Junior Bar Association. This is an intensive annual event to be held on 15 June for undergraduate students who wish to learn more about the

work of barristers and different areas of law. We would particularly welcome members of the Junior Bar who wish to be involved in this event. For more information, please contact Anthony Dursi.

POLICE OFFICERS LEARN ABOUT THE **WORKINGS OF A CRIMINAL TRIAL**

Under the Inn's Police Liaison Scheme, an annual event was held at the Royal Courts of Justice on 14 February. The event, which aimed to inform police officers about the workings of a criminal trial, consisted of a talk, a sentencing exercise, and a mock trial with an open jury and a question and answer session. Forty officers attended from participating boroughs: Camden, Islington, Southwark and Lewisham. The E&T Department would like to thank all those members who helped at the event, in particular District Judge Tan Ikram, Michael Edmonds (4 Breams Building), Nathan Rasiah (23 Essex Street) and all the student helpers.

The Police Liaison Scheme, chaired by Master Simon Davis, gives student members the opportunity to accompany officers on patrol to learn more about the work of the police. So far this year, over 30 students have shadowed police officers, with many more visits planned. The aim of the scheme is to promote good relations between the police, Bar and judiciary and foster a greater understanding of the entire criminal justice system. This is part of the Inn's larger outreach work, which includes work with schools and educational charities. For more information about the Police Liaison Scheme please contact Carys Nelkon.

MOCK INTERVIEW SCHEME

The Mock Interview Scheme aims to help students develop their interview technique and build confidence prior to pupillage interviews. This scheme is at its busiest in April-June and we are therefore seeking barristers to assist with the scheme. If you are interested in participating as an interviewing barrister, please contact Carys Nelkon.

EDUCATION & TRAINING DEPARTMENT

CONFIDENCE & THE ART OF PERSUASION

Students taking part in Confidence and the Art of Persuasion QS with trainer, Oliver Senton

On 22 February, the Inn piloted a new Qualifying Session (QS) for 90 BPTC students which aimed to equip them with the latest and most innovative techniques to help them engage and convince an audience. The course was divided into three interactive sessions dealing with:

Listening: barristers who listen well are best able to reassure their clients and are most likely to influence the decision-make to the desired outcome.

Storytelling: every client has his own story and it is the barrister's role to craft that to the greatest effect so that others both remember it and are persuaded by it.

Improvisation: the ability to "think on one's feet" is one of the hallmarks of a good barrister. This session aimed to help students build confidence to deal with the most unexpected situation.

The course was taught by two trainers: Philip Woodford, a former practising barrister who trained as an actor and is now an Associate with Narativ, a company that works globally with story-telling; and Oliver Senton, an actor, teacher and director who, last year directed members of Inner Temple in a rehearsed reading of *Gorboduc* for Shakespeare's Globe.

Feedback from students who participated has been extremely positive and the Inn hopes to run further courses in the future.

TELDERS INTERNATIONAL LAW MOOT

Our congratulations go to Inner Temple GDL students, Hannah Gibbs, David Green and Natasha Jackson from City Law School and Gus Baker from the University of Law, who recently won the national qualifying rounds of the prestigious *Telders International Law Moot*

Court Competition 2014. They were coached by Sajid Suleman, a BPTC student at City Law School. The team will now represent England in the international rounds held at the International Court of Justice, The Hague in April 2014. We wish them every success in the competition!

FOR EDUCATION & TRAINING CONTACT **INFORMATION** SEE PAGE 12

INNER TEMPLE INTER-VARSITY **MOOTING COMPETITION 2014**

On 2 February, 26 teams and judges from the UK and Ireland, as well as an excellent team of clerks, gathered to take part in the prestigious Inner Temple Inter-Varsity Moot 2014, sponsored by the ICLR and Tanfield Chambers.

In a close fought semi-final Bristol took on Aberystwyth and Lincoln's Inn took on Dundee University with Lincoln's Inn and Bristol getting through. The final was well attended with guests including the Chief Justice of the High Court of Bhutan and three high court judges from Bhutan. Each advocate spent 20 gruelling minutes on their feet before the bench of Master Brougham, Robert Bowker and Christopher Heather (both from Tanfield Chambers). Master Brougham gave judgment

in favour of the Respondents but the winners of the moot were Lincoln's Inn: George Harnett and J. Alexander-Harding, both GDL students at City University. The Chief Justice gave a short speech about the growing bonds between the judiciary in Bhutan, one of the youngest democracies in the world, and our own judiciary. He then presented the King's Cup, a gift to the Inn from the King of Bhutan, to the winning team members who also won mini pupillages at Tanfield and a year's subscription to the ICLR law reports.

The final was followed by a drinks reception with our visiting dignitaries, as well as a number of barristers and benchers, and was thoroughly enjoyed by all.

INNER TEMPLE INTER-VARSITY **DEBATING COMPETITION 2014**

On Friday 31 January and Saturday 1 February, the Inner Temple Debating Society hosted the Inner Temple Inter-Varsity Debating Competition 2014, kindly supported by Blackstone Chambers.

31 teams from 22 universities competed, including speakers from Scotland, Vienna and Berlin. The final was a huge success with many competitors saying that it was the best IV in

which they had participated for a long time. The final was won by Cambridge -Ashish Kumar and Ben Adams. Ashish won Euros 2013 and Ben was a finalist at Worlds in Chennai, an indication of the standard of debaters the IV attracted this year. The winning team was presented with the Harrison Plate, in honour of Master Harrison, by his brother, Roger Harrison.

STUDENT RESIDENTIAL WEEKENDS

Each year the Inn hosts three residential weekends for its BPTC students. The weekends serve to provide students with the opportunity to meet senior members of the Inn, develop their advocacy skills in a relaxed and informal atmosphere and hear from high profile experts in the area of law under discussion.

The December weekend, entitled Press Regulation - Still Hacked Off? considered the implications of the implementation of the Royal Charter on Self-Regulation of the Press. Speakers included Mark Warby QC (5RB), Dr Evan Harris (Hacked Off), Will Gore (Deputy Managing Editor, London Evening Standard, The Independent, and The Independent on Sunday), The Rt Hon The Lord Hunt of Wirral MBE (Chairman of the Press Complaints Commission), Jacqui Hames (victim of press intrusion) and Libby Purves OBE (journalist and broadcaster). The weekend was a great success and our thanks go to all students, barristers, judges and speakers involved - in particular to Master Christie and Master Bing for organising the weekend.

The weekend at Highgate House in February entitled Clinical Care – Are Lawyers Part of the Problem or Part of the Solution? examined the impact of the law on medical practice. Students heard from an excellent panel of speakers including Peter Walsh (Chief Executive, Action

against Medical Accidents), David Body (Irwin Mitchell), Professor Sebastian Lucas (Professor of Clinical Histopathology at Guy's, King's and St Thomas' Hospital), Dr Anna-Maria Rollin (Professional Standards Advisor at the Royal College of Anaesthetists) and Master Francis (Chairman of the Mid Staffordshire NHS Foundation Trust Public Inquiry). Again, the weekend was a great success and we would like to thank all students, barristers, judges and guests who attended – in particular, Master Stuart Brown who organised the weekend.

The most recent weekend took place in March and focused on Gang Crime. We were fortunate to hear from a superb panel of experts in this area: Professor John Pitts (Director, Vauxhall Centre for the Study of Crime, University of Bedfordshire), Carlene Firmin MBE (Head of the MsUnderstood Partnership and Research Fellow, University of Bedfordshire), Detective Chief Superintendent Dean Haydon and Detective Superintendent Gordon Allison (both from Trident Gang Crime Command) and Junior Smart (Southwark Offenders Support Project, St Giles Trust). We would like to thank all the students, barristers, judges and guests who attended this very successful weekend - in particular, Master Paget, Master Jafferjee, Kathryn Arnot Drummond and Robin Sellers who organised the weekend.

From left to right; Professor Sebastian Lucas, Dr Anna-Maria Rollin, David Body and Master Francis at Highgate House

Speakers at Gang Crime Weekend

FOR EDUCATION & TRAINING CONTACT **INFORMATION** SEE PAGE 12

EDUCATION DAY & LECTURE NIGHT

The first Lecture Night of the year took place on 20 January when Per Laleng (Inner Temple Academic Fellow, Kent University) gave a lecture entitled: Is Fairchild a Leading Case of the Common Law?

The topics of this year's two Education Days were Clinical Negligence and Ethics and Pupillage. Sessions included interactive exercises on ethics, talks from various pupils and barristers on their experiences at the Bar, an interactive mock trial and a talk from a medical health professional. Each Education Day was immediately followed by a lecture given, in

February, by Professor Andrew Burrows QC (Oxford University) on Unjust Enrichment and, in March, by Joanna Miles (Inner Temple Academic Fellow, Cambridge University) on LIPs, LASPO and the State of Family Justice.

We would like to thank all the member volunteers who participated in the Education Days. If you are a barrister and would like to volunteer your services for a future Education Day, please contact Kerry Upham.

The Inner Temple Lecture Series is available to download from: www.innertemple.org.uk/ education/lecture-series-2014

CALL TO THE BAR APPLICATIONS DEADLINE

The closing date for Call to the Bar applications is Friday 25 April. The Inn must have received a fully completed application by this date if you wish to be called at any of the ceremonies held this year.

All current BPTC students were sent a Call to the Bar application pack in January. If you have not received your copy, all relevant documents are available to download from the Inn's website.

PRACTICE MANAGEMENT COURSE

On the 11 January, the Inn hosted its annual Practice Management Course for pupils. The course advised pupils how to run their practice as a business in the modern world and provided information on the various obligations of a new practitioner, financial management, ethics, marketing, and the organisational aspects of the business of being a barrister. A session on You and Your Clerk and Your Solicitor enabled criminal, civil and employed practitioners to be addressed by senior, experienced barristers' clerks and solicitors about the way to keep both happy to the benefit of your practice and your pocket!

The session on First Days in Court allowed pupils to hear advice from judges and new practitioners on what to do (or not to do) during those tentative first days in court. Pupils were once again provided with a USB stick containing further information and links to relevant websites. We could not have provided the course without the participation of volunteers. We would like to thank all who helped, particularly the clerks and solicitors as well as Master Malecka who gave the introductory talk, and Alastair Hodge for his work as course director as well as giving a number of talks during the day.

NEW PRACTITIONERS' ADVOCACY & ETHICS WEEKENDS: 6 – 8 JUNE 2014

There are still a few places remaining for the June Weekend for New Practitioners. The weekend is accredited for 17 CPD hours including the 9 hours advocacy and 3 hours ethics requirements and 5 general CPD hours. The weekend takes place from Friday evening to Sunday lunchtime at Wotton House in Dorking, Surrey and costs £250 including accommodation, meals, course materials and a place on the coach to and from the venue.

You will have the opportunity to cross-examine real expert accountant witnesses and to discuss ethical problems in a mock conference setting with solicitors. Places are available for civil and criminal groups (the employed group is now full). To book, please contact David Miller.

FOR EDUCATION & TRAINING CONTACT **INFORMATION** SEE PAGE 12

FUNDING FOR KEBLE ADVANCED ADVOCACY (CRIMINAL) COURSE 2014

Inner Temple is offering funding for up to five of its members (from any circuit) to attend the South Eastern Circuit's Keble Advanced Advocacy (Criminal) Course at Keble College, Oxford from Monday 25 August to Saturday 30 August 2014.

Applicants for Inner Temple funding must:

- Be members of the Inner Temple.
- Be currently in practice as barristers and hold a current practising certificate.
- Have been in practice for a minimum of 3 full years and a maximum of 7 full years (not including pupillage).
- Have successfully completed the New

Practitioners' Advocacy Course (for barristers in years 1-3 of practice / employment) at the Inn or on circuit.

■ Have a practice / be in employment, undertaking publicly funded work in whole or in substantial part.

Applications should be returned directly to Natasha White-Foy at the address given on the application form by Friday 16 May 2014. The application and referee form for Inner Temple funding as well as the application form for the Keble Course are available at: www.southeastcircuit.org.uk/education/ keble-course

THE PARIS BAR EXCHANGE

An exchange programme for barristers of all four Inns of Court who have been in practice for up to five years, the Paris Bar Exchange offers the opportunity to spend the month of September undertaking a stage in Paris. Avocat members of the Paris Bar of similar seniority spend the month of July undertaking a stage in London.

The Bar of Paris with the Paris Bar School (EFB) offers the following stage to up to four Barristers:

- An introductory seminar and other activities at the EFB
- A stage in an Avocat's office, preferably specialising in the Barrister's field of practice
- Attendance at hearings of both interlocutory injunction applications and criminal proceedings
- Visits to the Palais de Justice, an administrative tribunal or the Conseil d'Etat with some marshalling
- Meetings between young Avocats and Barristers and a reception
- Conducting a mock trial in the Palais de Justice in French before French judges

Candidates for the exchange programme (who must speak fluent French) should apply no later than Friday 16 May 2014 by Lettre de motivation in French with CV (in French & English) and financial budget to:

His Honour Michael Brooke QC c/o Eamonn O'Reilly Treasury Building London EC4Y 7HL

Tel: 0207 797 8210 Fax: 0207 797 8212 Email: pegasus@innertemple.org.uk

Interviews will take place in late May in the Inner Temple. While candidates will be responsible for their own travel, keep and accommodation, a lump sum of £750 towards costs will be payable by the Pegasus Trust. Successful completion of the exchange programme will entitle participants to 10 CPD points.

The exchanges have been a great success, both in Paris and London, since 1999.

Photo: Abhimanyu Bose

LIBRARY NEWS

www.innertemplelibrary.org.uk

SATURDAY OPENING

OPENING HOURS IDAM TO 5PM MAY - JUNE 2014

MAY

3	May	Middle Temple
10	May	Gray's Inn
17	May	Inner Temple
24	May	CLOSED
31	May	Lincoln's Inn

JUNE

7	June	Middle Templ
14	June	Gray's Inn
21	June	Inner Temple
28	June	Lincoln's Inn

STRATEGIC REVIEW

The strategic review group's report on library services, which was adopted by the Library Committee in October, was the subject of an in-depth review at the December 2013 meeting of the Executive Committee, when it was decided that the Inn should continue to allocate sufficient funding to the Library to allow the present level of service to be maintained, and should give priority to exploring options which might permit members outside London and those whose practice base is not within convenient range of the Inns of Court to access electronic services remotely. The report of the review group is available on the Library website.

OVERNIGHT LOANS SCHEME

A trial scheme for overnight loans is taking place from March to May 2014. During this time barristers (including pupils) who are members or tenants of this Inn, and barristers (including pupils) from chambers adjacent to this Inn, will be allowed to borrow current English law textbooks 30 minutes before the Library closes. Books have to be returned by 9.30am on the next day that the Library is open. If the trial runs without problems, we would hope to offer this service on a permanent basis.

LEGAL RESEARCH TRAINING

Last year the Library ran a series of training sessions for new pupils on various aspects of legal research. Feedback from participants was very positive and the sessions are being run again in April and May. The first of the 2014 sessions, which took place on Saturday 5 April, provided an overview of legal research. The second and third sessions will take place on the evenings of Tuesday 6 May and Wednesday 21 May between 5.15pm and 6.30pm and will cover updating cases and legislation. Pupils wishing to attend the sessions can register for a place by emailing trainingsessions@innertemple.org.uk

ANNUAL REVIEW

The Library's annual review for 2013 is now on the website.

ART IN THE GARDEN

Make your mark on the Long Draw at the Inner Temple Garden

Flowers, Fantasy and Fun

Free! BRING YOUR OWN PICNIC

Inspiring talks by the head gardener thoughout the afternoon.

Whether you are 8 or 80, a doodler or a wannabe Dali, be inspired by the beauty of the Inner Temple garden and it long history, then visualise your thoughts alongside others on 10 metre long scrolls.

Sunday 1st June 12noon-4pm

In conjunction with Chelsea Fringe 2014

ou've gone a little crazy with pansies this year' was one visitor's comment in reaction to our spring display. This year, for the first time, we have used violets and pansies as an early seasonal under-planting to our bulbs in the High Border, War of the Rose border and pot display. Truth be told, it is simply a bit of fun on my part, having finally overcome my prejudice against the genus Viola. For most of my horticultural career, I associated this small spring bedder with cemeteries, rundown council parks and old-fashioned window boxes, including my grandmother's. Despite

their rather delicate and humorous names, like 'Lemon Blueberry Swirl' or 'Hollywood Honeys', they are possessed of a seemingly relentless cheerfulness and endurance, even throughout the wettest British winter on record, for which I have grown to admire them.

> Above: Viola 'Penny Blue Wing', Below: Sorbet Lemon Chiffon', Base of page left: Viola 'Sorbet Yellow Frost' and Base of page right: Viola 'Supreme Ultima True Blue'

THE **TEMPLE** CHURCH MAIN EVENTS 2014

MAY

Sunday II May, II.15 am

EASTER CAROL SERVICE

Followed by lunch in Inner Temple. For more information and to book: Contact Catherine de Satgé.

Tuesday 20 May, 7.00 pm ORGAN RECITAL Greg Morris, The Temple's Associate Organist. Booking via www.templemusic.org

JUNE

Saturday 7 June, all day

CONFERENCE RELIGION, MAGNA CARTA AND THE RULE OF LAW

An international conference at the Temple, London.

This event is CPD accredited for 6 hours. Convenors: Robin Griffith-Jones and Mark Hill QC with Professor Robert Blackburn Keynote Address: The Rt Hon. The Lord Judge of Draycote, former Lord Chief Justice of England and Wales.

To book:

www.templemagnacarta.eventbrite.co.uk

Wednesday II June, 5.45 pm

EVENSONG

Followed by Amity Dinner for Middle and Inner Temple Benchers at Inner Temple.

JULY

Monday 7 July, 5.45 pm

EVENSONG: ANNIVERSARY OF SAINT THOMAS MORE

Guest Preacher: Cardinal Vincent Nichols, Archdiocese of Westminster. (Thomas More was executed 6 July 1535).

Sunday 13 July, 11.15 am

CHORAL MATTINS

Followed by the Temple Family Picnic in Inner Temple Garden. For more information go to page 27 or visit the News & Events section at www.innertemple.org.uk

Sunday 27 July, 11.15 am

SERVICE OF BAPTISM. CONFIRMATION AND CHORAL COMMUNION

President and Preacher: The Rt Revd and Rt Hon Richard Chartres, Bishop of London. The service is followed by a barbecue in Church Court. For more information about confirmation classes and to book for the barbecue: Contact Catherine de Satgé.

CONTACT

Catherine de Satgé catherine@templechurch.com 020 7353 8559 www.templechurch.com

he Bar Lawn Tennis Society provides a wide range of men's, women's and mixed tennis matches and tournaments for its members each year between the months of May and September. These include matches against the French Bar, the Irish Bar, the Bank of England, the Law Society, the Institute of Barristers' Clerks and Roehampton LTC. The Society's internal singles and doubles tournaments are held at venues such as The Queen's Club and Cadogan Square. The Society's affiliation to the LTA gives members the opportunity to participate in the Society's annual Wimbledon ticket ballot.

Winners of the Lawton Trophy being presented with the trophy by Helen, Lady Broughton, a Vice President, on 14 July 2013 at Cadogan Place. From left to right: Jo Kirby, Claire Wheatley, Helen Broughton, Richard Guy, Sarah Hannaford QC.

Membership of the Bar LTS is open to all Judges and barristers called to the Bar of England and Wales as well as all pupils and students studying for the Bar. Membership for students, pupils and those in their first 2 years of tenancy is free. Thereafter subscriptions are £20 per annum.

The Society's active membership welcomes new members. Anyone wishing to join should contact the Hon. Secretary, Mr Andrew Mold, at Wilberforce Chambers (amold@wilberforce.co.uk).

OF THE PROTECTIONS FOR RELIGIOUS RIGHTS: LAW AND PRACTICE

We are delighted to announce the publication by Oxford University Press of The Protections for Religious Rights: Law and Practice, a new text for practitioners and academics authored by, amongst others, Master Dingemans and Can Yeginsu of the Inn. The foreword to the book is written by Master Rix.

The book is available to members of the Inn at a discounted rate, details of which are set out below.

Order online: www.oup.com/uk/law or by telephone 01536 452640 Please quote ALAUTH14 when ordering. Discount valid until 31/03/15 Website orders: Free post and packing for orders £20 or over. Telephone orders: £3.00 per order. Please allow 7 days for delivery in the UK

STAFF NEWS

EMMA PRAYER Congratulations to Emma Prayer, whose baby, Sadie Bluebell, was born on Saturday 15 February 2014.

KATE PETERS Welcome back to Kate, who returned to work as Events and Administration Manager in the Treasury Office on 1 April.

LEE STANTON Our thanks and good wishes go to Lee Stanton who has moved on to a new job in events management. Lee has been providing cover in the Treasury Office over the past three months while Kate Peters completed her maternity leave.

We are very sad to report that Jeremy de Satgé, husband to Cath, died suddenly on 27 February 2014. He leaves Cath and their three children, Olivia, Héloise and Louis.

LONG SERVICE

Congratulations to the following members of staff who have recently completed significant periods of service to the Inn:

20 YEARS Barry Baker

15 YEARS Jacqueline Fenton

IOYEARS Rene Hicks Kate Peters

MEET THE COLLECTOR'S DEPARTMENT

Left-right: Ania Johnson, Financial Controller, Lilian Sherwood, Assistant Collector, Emma Prayer, Accounts Clerk and David Bartlett, Collector.

Wednesday 14 May 7pm The Temple Church £20, £15, £10

The Holst Singers Stephen Layton, conductor

'The Holst Singers sing with a spellbinding sense of atmosphere and crystal-clear textures... supremely musical' BBC Music Magazine

The Holst Singers with conductor Stephen Layton return to The Temple with a programme of glorious Russian repertoire to complement the exquisite acoustics of The Temple Church. The programme will include excerpts from Rachmaninov's masterpiece of the choral repertoire, The All-Night Vigil 'Vespers', and will close with Henryk Gorecki's contemplative Totus Tuus.

GRETCHANINOV: VSENOSHCHNOYE BDENIVE 'ALL-NIGHT VIGIL' (EXCERPTS)

RIMSKY-KORSAKOV: OTCHE NASH 'OUR FATHER'

RACHMANINOV: ALL-NIGHT VIGIL 'VESPERS'; BOGORODITSE DEVO 'REJOICE, O VIRGIN'

GORECKI: TOTUS TUUS OP.60 'MARIA!'

Booking Information

On line: www.templemusic.org By phone: 020 7427 5641

(messages can be left on the answering machine)
By email: tmf@templechurch.com

EC4Y 7DE

TMF **Lower Ground Floor** 2 King's Bench Walk Temple London

PROGRAMME

Today the Virgin; No well! Out of your sleep; The Protecting Veil; Mother of God, Here I Stand; Magnificat; The Tyger; The Lamb; Organ Improvisation; Mother and Child; Song for Athene.

> The Temple Church Choir Britten Sinfonia Roger Sayer, director Raphael Wallfisch, cello

CONCERT IN MEMORY OF SIR JOHN TAVENER (1944-2013)

BROADCAST BY CLASSIC FM

THURSDAY I MAY, 7.30PM THE TEMPLE CHURCH

The Temple Church and its Choir became famous for Sir John's music through the commission and premières of his masterpiece the all-night musical vigil The Veil of the Temple 2003. 'Mother of God', sung this evening is one of The Veil's' loveliest anthems.

> **TICKETS** £35, £25, £15

TO BOOK

www.templemusic.org/shop/a-concert-inhonour-of-sir-john-tavener/

DIARY EASTER TERM 2014

APRIL

- 28 Hall Opens
- 29 Easter Term Law Sittings Begin Investment Sub-Committee
- 30 Student Societies Sub-Committee **Private Guest Night**

MAY

- I Bench Table Pupil Supervisors' Training Session
- 6 Estates Committee
- 7 Pension Scheme Trustees
- 8 Circuits Committee **Benchers' Night**
- 11 Temple Church: Easter Carol Service
- 12 Advocacy Training Committee

Mixed Dining Night

- 13 Dinner for Academic Fellows
- 14 COIC Board Meeting Dinner for New Silks
- 15 Scholarships Committee
- 19 Bar Liaison Committee London Legal Walk Cumberland Lodge and Highgate House Dinner
- 20 Executive Committee
- 23 Easter Term Law Sittings End Hall Closes

JUNE

2 Hall Opens

EVENTS CONTACTS

Kate Peters 020 7797 8250

kpeters@innertemple.org.uk

Kerry Upham 020 7797 8213

kupham@innertemple.org.uk

Jacqueline Fenton 020 7797 8241

jfenton@innertemple.org.uk

Catherine de Satgé 020 7353 8559

catherine@templechurch.com

Kev

- **Term Dinners**
- **■** Bencher only Events

PROCEDURES FOR BOOKING MASTERS OF THE BENCH:

- Private Guest Nights: sign in and give the name of your guest in the Private Guest Night book in the Drawing Room, or contact Kate Peters
- O Call Nights: contact Kerry Upham
- All other Dining Nights and Term Sunday Lunches: sign in the Book in the Drawing Room, or contact Kate Peters

MEMBERS OF HALL:

- O Private Guest Nights: Kate Peters
- O Call Nights: Kerry Upham
- All other Dining Nights and Term Sunday Lunches: Jacqueline Fenton or www.innerqualifyingsessions.org.uk
- O All special dinners: Kate Peters

STUDENTS:

O Book via www.innerqualifyingsessions.org.uk

TREASURY OFFICE CONTACT INFORMATION

Henrietta Amodio	020 7797 8181
Head of Treasury Office	hamodio@innertemple.org.uk
Edward Harper	020 7797 8182
Assistant to Head of Treasury Office	eharper@innertemple.org.uk
Kate Peters	020 7797 8183
Events & Administration Manager	kpeters@innertemple.org.uk
Jude Hodgson	020 7797 8206
Membership Registrar	jhodgson@innertemple.org.uk
Jacqueline Fenton	020 7797 8241
Membership & Records Assistant	jfenton@innertemple.org.uk
Celia Pilkington	020 7797 8251
Archivist	cpilkington@innertemple.org.uk
For general enquiries & parking permits	020 7797 8250

MEMBERS AND THEIR GUESTS: £44.00 EACH. *IT STUDENTS: £37.50 FOOD AND DRINK INCLUDED IN THE TICKET PRICE

THURSDAY 10 JULY 2014 6PM-9.30PM

TO BOOK: TICKETS ARE AVAILABLE FROM THE INNER TEMPLE TREASURY OFFICE KPETERS@INNERTEMPLE.ORG.UK, OR 020 7797 8183, OR WWW.INNERTEMPLE.ORG.UK
*ONLY ONE GUEST TICKET AT THIS PRICE