NEWSLETTER OF THE INNER TEMPLE

NERVIEW

HILARY TERM 2014

ecause of printing deadlines, I find myself writing this introduction to the Hilary Term Innerview during Advent. So there is still a little way to go before I take over the reins from Simon Thorley, Treasurer in 2013. We owe him a huge debt of gratitude for his untiring leadership, and in particular for the support and encouragement he has given to our students and young practitioners as they embark upon their legal careers. Simon hands over an Inn in excellent heart.

So too we owe a huge debt of gratitude to our dedicated staff for making 2013 such a full and successful year. Education and training of our students, pupils and young practitioners has of course been at the heart of what we have set out to do, but there has been much more besides. We tend to take for granted the excellence of our

CONTENTS

Who's Who 2014	2
Announcements	3
Recent Events	4
Inner Temple Lecture Series 2014	7
Debating Competition	8
Temple Legal centre	9
A trip down Inner Temple Lane	10
International Guests	12
Education & Training	14
Library News	22
The Temple Women's Forum	24
Church Events and	
Temple Music Foundation	25
Garden News	26
Archives, What lies Beneath	27
The Inns Of Court Gainsford Trust	28
Staff News	29
Diary	30
Inn Store	32

CONTINUED OVERLEAF

THE TREASURY OFFICE INNER TEMPLE, LONDON, EC4Y 7HL 020 7797 8250 WWW.INNERTEMPLE.ORG.UK

WHO'S WHO 2014

TREASURER

The Rt Hon Lord Justice Tomlinson

READER

The Rt Hon Lord Justice Moore-Bick

READER ELECT

His Honour Judge Cryan (Hon) LLD

New Masters Of The Bench

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

ACADEMIC MASTER OF THE BENCH

Professor The Hon. George Hampel AM QC, Monash University, Australia

OVERSEAS MASTER OF THE BENCH

Philip Punwar, Partner, Baker Botts LLP, Dubai

CONTINUED FROM OVERLEAF

catering, the beauty of our gardens and the firstclass library at our disposal upstairs, but our staff in all the Inn's departments, including those whose efforts are less visible, have turned in an excellent performance in the last year. While we cannot claim sole credit for the choir of the Temple Church, it is widely acknowledged to be amongst the foremost in the country and under its new director, Roger Sayer, seems set to hit new heights. If you enjoy choral music I would urge you to find an opportunity to listen to them - details of when you might do so appear elsewhere in this edition.

A glance at the Diary of Events for 2014 reveals that we have a busy schedule between now and Easter. There will be three lecture nights on which distinguished academic lawyers will speak about recent developments in three disparate areas of the law. There will also be two residential weekends for students, one at Highgate House and one at Cumberland Lodge, at which the topics will be clinical negligence and gang crime. Our students will also be participating in the Intervarsity Debating Competition which is run by the Inn. There is the usual programme of continuing education for pupils including a residential weekend devoted to advocacy. One of the social highlights will be the Dinner at Middle Temple at which the two Inns entertain the Lord Mayor, Fiona Woolf,

a Bencher of Middle Temple. I would also draw attention to another of our co-operative ventures with our neighbours, the Temple Women's Forum which in March under the rubric "Crossing Borders" will focus on alternative career paths for women at the Bar, looking at options outside independent practice. In April the Inn will combine with the British Embassy in Bucharest to participate in a regional conference on anti-corruption under Romania's chairmanship of the South East Europe Co-operation Process.

Many of our members are I know far too busy with professional, family and other commitments to have the time to join in the activities of the Inn. Others are understandably more preoccupied with concerns over cuts to public funding in their areas of practice. Through the Council of the Inns of Court, where we combine forces with the other Inns and with the Bar Council, we are doing our best to influence those discussions.

The Inn is a busy and vibrant community of which it is a privilege and a pleasure to be a part.

THE RT HON LORD JUSTICE TOMLINSON **TREASURER**

ANNOUNCEMENTS

Congratulations to Master Nicholas Green and Master Ingrid Simler who have been appointed to the High Court

Master Robert Francis has been appointed President of the Patients Association

Master Mads Andenas has been elected Chair of the United Nations Working Group on Arbitrary Detention and the UN Special Rapporteur on Arbitrary Detention

Master Nicholas Lavender is Chairman of the Bar Council for 2014

Anna Soubry MP has become the first woman Member of Parliament to be appointed to the Ministry of Defence

Election Results for the 2014 Bar Council: Master Taryn Lee has been elected for a two-year term and James Kitching has been appointed from the employed Bar.

GRAND DAY 6 NOVEMBER 2013

INNER TEMPLE'S GÖT TALENT 26 NOVEMBER

GANDHI FOUNDATION ANNUAL LECTURE 23 OCTOBER

From left to right: Master Reader, Omar Hayat, John Rowley, The Rt Hon Vince Cable MP, Lady Parekh, Master Prashar, Lord Parekh, Master Treasurer, Sub-Treasurer

TROTMAN BOOK LAUNCH 28 OCTOBER

Three recently released books by Inner Temple members: Chief Badru Olaogun – "My Life of Law'', Brigadier Anthony Paphiti – "Military Justice Handbook: For Court Martial Practitioners" and Justice Donald Trotman - "Tales of Inns and Temples: In the Footsteps of the Knights Templar". A book launch for the latter was held at the Inn on 28 October: Justice Trotman is pictured here with The Hon. Madame Justice Desiree Bernard, the IALS Inns of Court Felllow, and the Sub-Treasurer.

INNER TEMPLE LECTURE SERIES 2014 RECENT LANDMARKS IN THE LAW

PER LALENG
INNER TEMPLE ACADEMIC FELLOW, UNIVERSITY OF KENT
"IS FAIRCHILD A LEADING
CASE OF THE COMMON LAW"

PROFESSOR
ANDREW BURROWS
QC
UNIVERSITY OF OXFORD
"UNJUST ENRICHMENT"

JOANNA MILES
SENIOR LECTURER AND FELLOW,
UNIVERSITY OF CAMBRIDGE

"LIPS, LASPO AND
THE STATE OF FAMILY JUSTICE"

Drinks for Benchers in the Drawing Room at 6pm Lecture: 6.30-7.30pm Drinks reception: 7.30-8.30pm Cost: Barristers £14.00, Students £8.00 Members of Other Inns £15.00

TO BOOK

STUDENTS:

Book online: www.innerqualifyingsessions.org.uk

MEMBERS OF HALL:

Book online: www.innerqualifyingsessions.org.uk or contact reception@innertemple.org.uk, 020 7797 8241 with payment details.

BENCHERS:

Benchers@innertemple.org.uk or ring Lee Stanton, Events and Administration Assistant, 020 7797 8183

LIVERPOOL JOHN MOORES UNIVERSITY/INNER TEMPLE **DEBATING COMPETITION**

n Wednesday 13 November 2013, Liverpool John Moores University School of Law held the final of the LJMU/Inner Temple debating competition in the Concert Room, Metropolitan Cathedral. This event was organised by Alison Lui, Senior Lecturer in Law. The idea of a debating competition was supported by Patrick Maddams, Sub-Treasurer of Inner Temple when Alison attended a dinner at Inner Temple earlier this year. Inner Temple were very supportive in this event and provided two barristers (Edward Moss and David Birrell) as coaches and Sir David Maddison as the judge for the competition. The motion of the final was 'This House believes that higher education should be free'. The finalists were very persuasive and skilful in their arguments.

Sir David Maddison was extremely useful. I hope to continue debating as it allows me to practise my public speaking whilst increasing my confidence; two attributes which are essential for a career at the Bar. I am very thankful to Sir David for selecting me as the winner, the competition was fierce and everyone gave it their all. I would like to thank all those involved and congratulate all finalists'. Gary added: 'As an aspiring barrister, this has been one of the most useful experiences I have had at university so far. I could never have expected to be stood talking to myself in the mirror about tuition fees, and yet after some excellent advice from barristers Edward Moss and David Birrell, there I was. But this has put me in great stead moving forward and has helped develop my speaking skill and style.

From left to right: Anthony Dursi, Patrick Maddams, Stephanie Chen, Gary Donaldson, Victoria Arogundade, Sir David Maddison, Seun Odukogbe, Tom Riley, Aleisha Edwards, Alex Jones, Eric Baskind, Alison Lui, Simon Hale-Ross and Dr David Lowe

Sir David Maddison said that: 'I greatly enjoyed judging the debate conducted by students of Liverpool John Moores University of the motion "This House believes that higher education should be free" but I found it no easy task to choose a winner and a runner-up. All of the speakers displayed considerable skill, fluency and charm, not to mention courage and not least because they did not know until shortly before the debate began what the motion would be and whether they would be proposing or opposing the motion. Several of the speakers have in mind a career involving advocacy, and I am sure that participating in this debate will have helped to enhance their self-confidence and their ability to speak and argue effectively'.

Alex Jones, a level 6 Law student, was the winner of the debate. Gary Donaldson, also a level 6 Law student, was the runner-up. After the event, Alex said: 'Today's debate was thoroughly enjoyed by all and the advice of

The comments of Sir David Maddison have given me great confidence looking to the future and I have no doubt all involved have taken as much away from this experience as I have'.

Anthony Dursi, Outreach and External Relations Manager and Patrick Maddams of Inner Temple were both impressed by the standard displayed by the finalists. They have agreed to support the competition as an annual event. In response to this, Alison said: 'I am delighted that Inner Temple will continue and support the LJMU/Inner Temple debating competition as an annual event. This is an excellent opportunity for LJMU students to improve and enhance their communication and public speaking skills. I would like to thank Inner Temple and my colleagues for their assistance. LJMU School of Law now have a close relationship with Inner Temple and I look forward to developing this relationship further.'

The Inner Temple has willingly given its permission for the creation of a legal centre within its precincts. TLC was launched on 23 October 2013 as a legal centre to provide family advice to clients within the M25 area with a family problem. TLC is based at 10 Kings Bench Walk, Inner Temple and is open from 6 9pm Monday to Thursday. There is no drop in facility and all clients are seen on an appointment basis with initial details taken and provided to the advisor. TLC offers 30 free minutes of legal advice by family solicitors and barristers with current practising certificates. If the advisor wishes to provide further advice on a pro bono or direct basis that is possible. TLC is recruiting advisors with family

experience to compose a rota where the advisor should only need to provide advice on a quarterly basis. In due course it is hoped the advisors will also operate from law centres in the London region.

If you would like to become an advisor at TLC or would like further information please contact Leanne on tlc@10kbw.co.uk or on 07887 776099.

10 KINGS BENCH WALK, TEMPLE, LONDON, EC4Y 7EB

Telephone: 07887 776099 Email: tlc@10kbw.co.uk www.10kingsbenchwalk.co.uk www.templelawcentre.com

WITH THE PEGASUS BAR'S NEW OUTDOOR COVERINGS WITH BOTH HEATERS AND LIGHTING YOU CAN STAY DRY AND WARM ALL WINTER LONG - ANY DAY YOU LIKE!

This unique bar in the middle of the city is yours to make the most of. With our restructured pricing, seasonal menus and weekend private hire, why not try it today?

For bookings please see our website www.innertemplecatering.org.uk/pegasus-bar or contact the team on 020 7797 8234 or the Catering Office at catering@innertemple.org.uk

Students, don't forget your 25% discount is applicable on all food and drink in the Pegasus Bar.

A TRIP DOWN INNER TEMPLE LANE

CELEBRATING THE 250TH ANNIVERSARY OF THE MEETING OF SAMUEL JOHNSON WITH HIS BIOGRAPHER JAMES BOSWELL

ANDREW WILLE FARRAR'S BUILDING

his year Farrar's Building have been celebrating the 250th anniversary of the meeting of two of Inner Temple's most celebrated residents, Samuel Johnson and James Boswell. They first met over tea at the premises of Thomas Davies (actor and bookseller) on Russell Street on 16 May 1763. Boswell then started calling on Johnson at his chambers on Inner Temple

Lane (now known as Dr Johnson's Building). On 20 July 1763 Johnson accepted Boswell's invitation to dine at his chambers in Farrar's Building.

The members of Farrar's Building marked the 250th anniversary of this dinner in period costume, with port, lemonade (Johnson's tipple), tarts and cold cuts, to the accompaniment of quartets by Boswell's composer friend, Thomas Erskine, 6th Earl of Kellie.

For more information Please call Rosy Gotelee Catering Administrator 020 7797 8179

STAY WITH US THIS WINTER

Our two beautifully decorated overnight accommodation rooms, the Boswell and Chaucer, each have an en suite bathroom, comfortable bed and historic views waiting just for you.

Available seven nights a week for only £140 per night, a calm night in either of these rooms will leave you relaxed and revived for the next day.

As a member of the Inner Temple, the Hall is here for you every weekday, serving wonderful food from 12.30pm-2pm. You can always rely on hot soup, a roast of the day and delicious vegetarian dishes as well as fresh fruit and vegetables.

These dishes prepared by the Inn's renowned chef and his team can be had in as little as 20 minutes but if this isn't fast enough why not try a take away salad option?

With 2013 prices being held into 2014, why would you (and your guests) go anywhere else?

INTERNATIONAL GUESTS AT THE INNER TEMPLE

t has been a busy time at the Inn this term and in addition to our programme of qualifying sessions and other collegiate events, we have been delighted to welcome a number of international delegations to meet with a range of the Inn's members and Benchers.

In mid-September, Master Schiemann, Master Laws and Master Hirst met with His Excellency Mr Pekka Huhtaniemi, the Finnish Ambassador, along with his wife Mrs Huhtaniemi, his Honorary Consul and member of the Inn, John Gibson (Hill Dickinson Solicitors) and Kai Hughes, Honorary Consul at Consulate of the Republic of Estonia. The visit, organised by Mr Gibson, was the first in recent memory by a representative of Finland.

Following the Scandinavian theme, Master Schiemann was again present to greet a delegation of 20 Norwegian High Court Judges to lunch during their study trip to London. The group had been at the Old Bailey earlier that day and welcomed the opportunity to dine in Hall.

On 23 September, the Inn was delighted to host a delegation from the Federal Chamber of Lawyers of the Russian Federation and Moscow City Bar Association. Their weeklong visit included trips to the Supreme Court,

Houses of Parliament, Bar Council, Lincoln's Inn and the Chartered Institute of Arbitration. Master Lord gave the welcome address. Master Rix, who dealt with issues of international arbitration and peppered his talk with entertaining and thought-provoking anecdotes.

On 4 October, Master Hooper, the Sub-Treasurer and Eamonn O'Reilly (Scholarships and Students Manager) welcomed a group of four American Temple Bar Scholars, accompanied by Donald W. Lemons, the President of the American Inns of Court.

Call Night in Deferred Trinity on 10 October was witnessed by His Excellency Mr Martin Fergus Harris OBE, the British Ambassador to Romania. The Ambassador had the opportunity to dine with the Inn's representatives who had visited Bucharest for the Law & Ethics conference in summer

Olamide Olajide (De La Rue) and the Sub-Treasurer. On 15 November, a fundraising dinner in Hall was addressed by Sir Terry Waite CBE.

On 6 November, in collaboration with the FCO, the Inn was pleased to welcome lawyers and civil servants from different regions of Turkey. This visit was planned as a study trip in the FCO's "Learning EU Negotiation Chapters: Judiciary and Fundamental Rights" project. The group was met by Master Schiemann, Master Dashwood, Emma Edhem (No 5 Chambers and President of the Turkish British Legal Society) and the Sub-Treasurer,

2012. The Inn will be participating in a similar conference with an anti-corruption theme in Central Europe in April 2014.

Senior members of the Singapore Institute of Legal Education have visited following the Treasurer's tour of their organisation in September. A number of educational initiatives were discussed.

On 1 November the African Prisons Project (APP), a young charity founded to improve the welfare, health and education of detainees in Africa brought a delegation of four African prison wardens from Kenya and Nigeria who are in the UK for training purposes. The group was met by Alison Gerry (Doughty Street Chambers),

who spoke broadly on the training of barristers, the role of the European Court of Justice and the European Arrest Warrant.

We are extremely grateful to all those who have supported the Inn by generously giving their time to meet and speak with guests this term. We have had outstanding feedback from all visiting parties and we hope to continue to work closely with international contacts, old and new.

At the time of going to print in later November, we were anticipating a further visit by a group of Moscow City Court judges (organised with the Bar Council) and a group of judges from Afghanistan, Ethiopia, Mongolia and Mozambique.

EDUCATION & TRAINING DEPARTMENT

CONTACT INFORMATION

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

ANNUAL BAR CONFERENCE

As with previous years, the Inner Temple was a proud sponsor of the 2013 Annual Bar Conference. Representatives of the Inner Temple attended the conference on 2 November. The theme of this year's

conference was "The Modern Bar: Accessible, Adaptable and Relevant". The day was a success and allowed the Inn to connect with members. Inner Temple Benchers and members were well represented at the conference.

SEMINAR FOR SCHOOL STUDENTS

On 8 November 2013, the Inn welcomed 120 year 12/13 school students from 40 state schools in Greater London to take part in the sixth annual Careers Open Day in collaboration with the National Education Trust. The seminar is part of the Inn's larger Schools Project, featuring events and workshops throughout the year for state school students. These events aim to increase school students' knowledge of what is involved in pursuing a career at the Bar, dispel misconceptions about lawyers and to raise aspirations to the professions generally.

The Education & Training Department would like to thank all those who helped at the event, including Master O'Toole who led the activities and panellists Jeremy Philips (Francis Taylor Buildings) Simon Heptonstall (Crown Prosecution Service), Caroline Addy (One Brick Court) Miriam Foster (29 Bedford Row

Chambers) and Tom Weisselberg (Blackstone Chambers). Group leaders included: Francis Fitzpatrick (11 New Square) Greg Perrins (1 Paper Buildings), Sarah Prager (1 Chancery Lane), Eve Naftalin (Treasury Solicitor's Department), Laurence Wilks (3PB) Emily MacKenzie (Brick Court Chambers) and Aidan Briggs (Ely Place Chambers) and student member Ali Nihat.

Our first Pathways to Law event of the academic year took place on 27 November 2013.

There are several other events scheduled for the Inn's Schools Project during the year. If you would like to volunteer to help out at one of these events or would like further information about doing so, we would be delighted to hear from you. Please contact Carys Nelkon.

FOR EDUCATION & TRAINING CONTACT **INFORMATION** SEE PAGE 14

PRESENTATIONS & RECEPTIONS

Four university events for over 500 students took place in October and November. At presentations held in London, Cambridge, Oxford and Bristol, students heard from a panel of speakers about life as a barrister in a variety of practices. These panel discussions were chaired by Master Reader, Master Moore-Bick, Master Wilson and Master Havelock-Allan respectively. Each presentation was followed by a question and answer session and drinks reception where attendees were able to gain an insight into training, qualifying and life at the Bar.

In addition, the Inn supported a debate in Liverpool on 13 November with Liverpool John Moores University. Edward Moss and David Birrell acted as mentors to the finalists, with Master Maddison acting as the judge. Other regional receptions are being organised across the UK during the New Year.

Feedback from students who attended all five events has been overwhelmingly positive. We would like to take this opportunity to thank all those who kindly volunteered to speak at the presentations and attend the receptions to speak to students.

LAW FAIRS

Over the Michaelmas term, Inner Temple has been represented at 20 Law and Careers Fairs throughout England and Wales. Hundreds of university students have had the opportunity to speak to members of staff from E&T about pursuing a career at the Bar, Inner Temple's scholarships and education programmes and life at the Inn.

DINNER TO THE UNIVERSITIES

The Inn will be holding its annual Dinner to the Universities in March 2014. The aim of the dinner is to establish links with the undergraduates who are interested and capable of joining the Bar from universities across England and Wales. If you are interested in attending, please contact Anthony Dursi.

DINNERS FOR LEGAL ACADEMICS

The Inn holds small dinners for legal academics from across the country throughout the year. The aim of these dinners is to build close relationships with universities in England and Wales and provide information on the profession that they can pass on to their students. If you are interested in attending one of these dinners, please contact Anthony Dursi.

EDUCATION & TRAINING DEPARTMENT

The Inn welcomed 366 new BPTC students to the Inn this autumn from BPTC providers across the country. Their programme of Qualifying Sessions began with two Introductory Evenings at the Inn where students heard from senior members of the Inn about the role of the Inn in their education and training and the opportunities available to them in terms of Qualifying Sessions as well as support schemes and Student Societies. Several Qualifying Sessions have already taken place during the Michaelmas Term. Two BPTC Advocacy Days were held in October and November allowing students to practise their burgeoning advocacy skills. Lectures were given by Master Mahoney on The Relationship between the Strasbourg Court and the National Courts and Master Reed on The Common Law and the ECHR.

Several Dining Night Qualifying Sessions have taken place where students have dined with senior members of the Inn and heard legal talks from, amongst others, Michael Reed, Chief Legal Officer of FRU, Master Coghlan

on Pernicious Patients Suing Dastardly Doctors?, Master Simon on Litigants in Person, Master Carr on International Litigation in the English Commercial Court and Master Morley on International Criminal Law.

A presentational skills course was held in October where students were taught presentational skills techniques by accredited trainers from the London Academy of Music and Dramatic Art (LAMDA). At the time of writing, students are about to embark on the first of three student residential conference weekends. The November Cumberland Lodge weekend entitled Press Regulation: Still Hacked Off? with speakers including Mark Warby QC (Head of Chambers, 5RB), The Rt Hon The Lord Hunt of Wirral MBE (Chairman, Press Complaints Commission), Evan Harris MP (Hacked Off) and Libby Purves OBE (Broadcaster and journalist).

The Education & Training Department would like to thank all those members who have kindly assisted with the above Qualifying Sessions and is looking forward to a busy programme of events / activities in 2014. If any member would be interested in giving a talk on a legal topic at a Dining Night Qualifying Session, please contact Fiona Fulton. If any member on circuit would be interested in helping students at BPTC providers on circuit organise local Qualifying Sessions, please contact Paul Clark.

David Owusu-Yianoma, representative of the CEBA speaks to students at the London Introductory Evening.

FOR EDUCATION & TRAINING CONTACT **INFORMATION** SEE PAGE 14

POLICE LIAISON SCHEME 2013/14: PROMOTING GOOD RELATIONS BETWEEN THE BAR AND THE POLICE SERVICE

The Police Liaison Scheme is a popular scheme for student members which aims to foster good relations between the police and the Bar and Judiciary. Bar students participating in this year's scheme have begun their visits to London Police Stations. Students have the opportunity to accompany police officers either on patrol, where they can learn about police station procedures

and the way in which incidents are dealt with, or in the CID departments at various police stations. It is a reciprocal scheme and events are provided for police officers during the year, most notably a mock trial in February. To get involved, or for further information about the scheme, please email Carys Nelkon.

MOCK INTERVIEW SCHEME

The Mock Interview Scheme aims to help students develop their interview technique and build up confidence prior to pupillage interviews. This scheme is at its busiest in April-June and we

are therefore seeking barristers to help out with the scheme. If you are interested in participating as an interviewing barrister, please contact Carys Nelkon.

THE INNERTEMPLE MOOTING **DEBATING & DRAMA SOCIETIÉS**

Once again, we are looking forward to another busy year of mooting and debating - both the Debating and Mooting Societies will be holding large Inter-Varsity events on the weekend of 31 January - 2 February 2014.

The Drama Society, fresh from their successful Christmas performances of "Snow White", is looking to put on an outdoor

performance in the summer - details will be on the News & Events page of the website.

If you are interested in attending or taking part in any of the Drama Societies' performances or, more pressingly, in assisting with judging the I/V Debate and Moot weekend please contact Eamonn O'Reilly

BPTC SCHOLARSHIP INTERVIEWS – URGENT REQUEST FOR VOLUNTEERS

Since 2008 the Inn has successfully interviewed every candidate who has applied for an Inn scholarship. We would like to continue this policy in 2014 and as such we urgently need volunteers to help interview for the BPTC awards this academic year as we have received 361 applications. The interviews will be held on Saturdays 15 and 22 March 2014. You should be over five years' Call and be in selfemployed practice or work as an employed barrister. If you are willing to help please contact Eamonn O'Reilly to discuss what is involved more fully.

DUCATIO & TRAINING

EDUCATION DAYS

Education Days will be held on Monday 17 February and Monday 17 March 2014. These two events are aimed exclusively at students studying the BPTC at institutions outside London. Programmes involve talks with practitioners, mock trials, advocacy, discussion groups, demonstration cases and lectures given by leading legal practitioners. This is a great opportunity for students to become more engaged with the Inn and to meet and work with senior members. Each Education Day is followed by a Lecture Night held on the same day. Full attendance at each day is worth two Qualifying Sessions. Students at providers

outside of London are strongly recommended to attend these sessions, the dates of which have been agreed in advance with BPTC providers. Places can be booked via the online dining website, www.innerqualifyingsessions.org.uk, or for more information please contact Kerry Upham.

BARRISTERS WE NEED YOUR HELP

If any barristers would be willing to lend a hand at the Education Days on these dates, please contact Kerry Upham.

VULNERABLE WITNESSES: ADVOCACY TRAINING

A CPD event on Advocacy Training for Barristers Working with Vulnerable Witnesses was held on Saturday 23 November. Participants in this pilot course included criminal, family and employment law practitioners as well as Service Prosecuting Authority lawyers. The day began with keynote addresses by Master Hallett and Maura McGowan QC, Chairman of the Bar, and a screening of the CBA DVD: A Question of Practice. Master Ayling, Master Lynch and Master Sarah Clarke then ran a workshop on Good Practice in Cross-Examining Vulnerable

Witnesses. Participants were then split into small training groups where they cross-examined vulnerable witnesses, played by professional actors, and were reviewed by advocacy trainers. Participants' feedback from the event has been overwhelmingly positive. Our thanks go to Master Korner and Master Ayling for organising the course and to our other dedicated advocacy trainers: Master Soole, Master Lynch, Master Sarah Clarke, Master McCreath, Master Leonard, Scott Matthewson (42 Bedford Row) and Lesley Bates (23 Essex Street).

ATTENTION INNER TEMPLE PUPILS!

If you have not yet notified the Inn of your pupillage, please do so immediately as you will need to complete the compulsory advocacy course which begins in January 2014! Failure to do so will result in you not being issued with a practising certificate.

The Inn will be holding a Refresher

Evening (6.00-8.30pm) for pupils on Monday 10 March. This will be a final opportunity for you to practise your advocacy skills before embarking upon your second six. Information will be sent to all pupils in January. However if you would like to attend, please contact David Miller.

NEW PRACTITIONERS' ADVOCACY & ETHICS WEEKENDS 2014

The Inn is running two residential NP Advocacy & Ethics weekends just outside London on 4-6 April and 6-8 June 2014. Each weekend is accredited for 17 CPD hours which includes the 9 hours of advocacy and 3 hours of ethics NP requirements as well as 5 general CPD hours.

The course costs £250 which covers travel, accommodation, meals and all training! The courses cater for civil, criminal, family and employed barristers. For further information or to request a booking form, please contact David Miller.

FOR EDUCATION & TRAINING CONTACT **INFORMATION** SEE PAGE 14

from a boisterous crowd during the 'rumpy pumpy' round, giving in to requests for his legendary Billy Connolly impression, and generally keeping the whole show on the road.

The event also hosted as guests and corporate sponsors the accountants at Silver Levene, lead by Mason Bloom who many will recognise from having given his time over the years to try and explain the tricky concepts of 'numbers' and 'profit' to pupil barristers. We are very grateful for both their financial support and for the free pens that kept teams scribbling away.

During the evening, as the wine flowed and fake blood make up started to run under the

pressure, two teams pulled away from the pack: 'The Brooks/Coulson Love Children' (not only topically named but the team with most members in Halloween costume) and 'Habeas Corpses'.

The Sub-Treasurer was also in attendance and was as gracious as ever; when the results were finally announced 'Team Patrick' hadn't quite scaled the heights of the leader's board, yet he was still happy to present the trophy to the winners, for a second year in a row, 'Habeas Corpses'. The (tiny) trophy will now be touring cabinets in 5 Pump Court, Church Court and 10KBW until next year.

Our undying (undead?) thanks go finally to Vicky Portinari and her team for keeping the refreshments flowing and tolerating the beautiful Hall being covered in pumpkins and cobwebs. Any members of the Inn who find plastic spiders still lurking in the corners please return them to the JBA by coming along to one of our next events!

Photos and more available at: www.facebook.com/ITJBA

EDUCATION

The Inn is delighted to welcome a further four outstanding legal academics elected as Academic Fellows of the Inn. Their appointment was celebrated at the Inn on 11 November 2013 following the Lord Reed lecture on Common Law and the ECHR.

from left to right: Dr Maks Del Mar, Master Francis, Master Treasurer, Dr James Goudkamp, Dr David Lowe and Master Reader

Dr Maksymilian Del Mar is Senior Lecturer in Law and Philosophy and Director of the Centre for Law and Society in a Global Context at Queen Mary, University of London. Dr Del Mar's main research interests are in the field of legal theory. Maksymilian completed two undergraduate degrees at the University of Queensland, Australia, one in philosophy and literature and the other in law. He also holds two doctorates, one in Law from the University of Edinburgh and one in the Social Sciences from the University of Lausanne, Switzerland. Before embarking on academic research, he was an Associate to the Hon. Justice Margaret White at the Supreme Court of Queensland, and he qualified and practised as a solicitor in Brisbane. He joined Queen Mary in July 2011.

Dr James Goudkamp is a Fellow of Keble College, Oxford, and a University Lecturer in the Oxford Law Faculty. He is also the Mooting Co-ordinator at Oxford. He completed undergraduate degrees in science and law at the University of Wollongong, Australia, and postgraduate qualifications, including a doctorate, at Magdalen College, Oxford. He began his academic career as an Associate Lecturer in Law at the University of Wollongong and then worked as an Associate to the Hon Justice Michael Kirby of the High

Court of Australia. He was then a Lecturer in Law at St Hilda's College, Oxford, the Shaw Foundation Junior Research Fellow in Law at Jesus College, Oxford, and a Fellow of Balliol College, Oxford, before being appointed to his current post in 2013. Dr Goudkamp's main area of research is the law of obligations, particularly tort law, although he has also written on topics in civil procedure and evidence. James holds or has held visiting positions at Harvard Law School, the National University of Singapore, the University of Western Australia and the University of Wollongong.

Dr Barbara Lauriat is Lecturer in Law at King's College London, where she teaches intellectual property law subjects. Her research is focused on the history of copyright, the relationship between copyright and political ideologies, and the influence of creators on legal developments. Dr Lauriat undertook her undergraduate and Juris Doctor degrees at Boston University before completing her doctorate at Balliol College, Oxford. She was a Law Clerk to the New Hampshire Superior Court and spent time as a visiting scholar at the University of British Columbia. Barbara is spending Autumn 2013 visiting as a Global Fellow at New York University School of Law.

FOR EDUCATION & TRAINING CONTACT INFORMATION SEE PAGE 14

Dr David Lowe is Principal Lecturer at Liverpool John Moores University. Dr Lowe's research areas are in terrorism, policing, criminal law and human rights. He is currently making arrangements for EU funding into a research project, to commence in 2014, examining the funding of terrorist activity. David was a police officer with the Merseyside Police in the Criminal Investigations Department, mainly in Special Branch's Counter-Terrorism Unit. While a detective, he completed his BA and LLB at Liverpool John Moores University before undertaking a MPhil at the University of Liverpool. He was appointed as a Principal Lecturer at LJMU in 2007 and completed his PhD there in 2010.

INTERNSHIP REPORT BY CHARLES FORREST

was fortunate enough to be awarded an Inner Temple Internship Award to complete a 12-week legal placement with The Advocates for Human Rights ('The Advocates') in Minneapolis, USA from June - September 2013. The Advocates is an NGO which uses advocacy, education and research to implement global human rights standards and reinforce the rule of law. I was working in the International Justice Department which, in promotion of this mission, assists post-conflict countries move toward peace and accountability.

Arriving at the Advocates for my first day, I must confess that I expected a gentle start concerned with office orientation and meeting my colleagues. However during the opening meeting with my manager, an idealistic attorney who had just completed a clerkship with US Supreme Court Justice Ruth Bader Ginsburg, it quickly dawned on me that there would be no time for any pleasantries. She informed me that, on special request from the President's office, my fellow interns and I would be spending our summer drafting law which, if ratified by the Federal Parliament, would form part of the Somali constitution. I felt very honoured to be involved in the project and could not wait to begin.

In a phrase popularised by Otto Von Bismarck: "laws are like sausages; it is best not to see them being made". Whilst I would agree that the drafting process was seldom pretty, it was a tremendously rewarding experience. For all the articles we authored, we would begin by studying analogous provisions in the constitutions of other African states and see how they could be adapted to meet the unique needs and problems of Somali society. It was particularly important to model our work on those from other African states, not just for reasons of legitimacy but also because all legislation must be compliant with the continent's human rights instruments which Somalia has ratified.

Having drafted the articles, my colleagues and I would take it turns to try and distort their meaning for nefarious ends. This is a common problem in post-conflict societies so I am ashamed to say that it was possibly the most fun part of the process! Ultimately like all legal drafters we were trying to strike a difficult balance: to ensure that the laws are flexible enough to regulate successfully a complex society but also precise enough to preserve the integrity of their intentions.

When we had finished our work we would return the articles to the Government of Somalia for comment and approval. They are due to come before the Somali Parliament for ratification in the near future and I will watch with great anticipation to see the fruits of our hard work.

Aiding me throughout the process was the city itself; Minneapolis is home to a large Somali Diaspora among whom I lived my everyday life. It was both fascinating and humbling to speak with them about their war ravaged homeland and their optimism for the future of Somalia. I hope that our work last summer goes a small way towards realising these people's hopes for their country.

During the second half of the internship I helped produce a shadow report on Cameroon to be submitted to the African Commission on Human Rights later this year. This report focused on the standard of detention conditions in Cameroonian prisons which have historically been woefully inadequate. We worked in partnership with NGOs in West Africa to gather evidence on conditions which, although improving, remain barbaric particularly for women and children. We were also able to interview some of our Cameroonian clients who were being represented by The Advocates in American asylum cases and many of whom had been interned in illegal prisons used for torture.

LIBRARY **NEWS**

SATURDAY OPENING

OPENING HOURS IOAM TO 5PM JANUARY - APRIL 2014

JANUARY

П	January	Gray's Inn
18	January	Inner Temple
25	January	Lincoln's Inn

FEBRUARY

-1	February	Middle Temple
8	February	Gray's Inn
15	February	Inner Temple
22	February	Lincoln's Inn

MARCH

Ι	March	Middle Temple
8	March	Inner Temple*
15	March	Gray's Inn*
22	March	Lincoln's Inn
29	March	Middle Temple

APRIL

5	April	Gray's Inn
12	April	Inner Temple
19	April	CLOSED
26	April	Lincoln's Inr

* Please note change in order

NEW ONLINE SERVICES

Atkin's Court Forms and the Encyclopaedia of Forms and Precedents have been added to the range of online sources available in the Library via Lexis Library.

STAFF CHANGES

Natalie Kent joined the full-time Library staff as a Library Assistant in September 2013. She had already been working in the Library for a year as an Evening Assistant, whilst studying for an MA in Library and Information Studies.

Natalie has just passed this course with distinction and was awarded the UCL MacAlister medal for achieving the highest results of the year. Natalie replaces Roia McHugh who has left the Inn to become a trainee teacher.

GRAND DAY

The Inn's guests on Grand Day (6 November) greatly appreciated the exhibition of manuscripts and rare printed books put on by the Library before dinner. Among the

> manuscripts on display were the illuminations of the four courts at Westminster c.1460, Sir Thomas Egerton's original brief prepared for the trial of Mary Queen of Scots, 1586, Charles I's letter to the Benchers of the Inner Temple urging upon them a more appropriate observance of Lent, 1633, and a number

of other royal autographs from the Tudor and Stuart periods. Printed books commanding particular attention included Saxton's Atlas of England and Wales, 1579, Sir William Hamilton's Collection of Etruscan, Greek and

Roman antiquities, 1766-1767, Buffon's Histoire naturelle des oiseaux, 1770-1786 and (appropriately in this coronation anniversary year) Nayler's gloriously illustrated Coronation of King George the Fourth, 1837.

he Temple Women's Forum held a very successful workshop for women who are considering applying for silk, chaired by Master Deborah Taylor and Master Dawn Oliver (MT). Lord Carlile generously gave his time to explain the application process. Delegates from the four Inns and from the Employed Bar also heard from Dr Diane Hodgson, Director of Coaching at JSB Consulting, who spoke about the training available to those considering applying for silk. An impressive line-up of Inner Temple QCs, from a variety of specialisms, gave guidance from their own experiences of the application process and the effects that taking silk has had on their career and on management of their diary. From the feedback received, the advice given at the workshop was invaluable.

Our thanks go to the panellists, Master Helen Davies, Nicola Shaw QC, Camilla Bingham QC, Sarah Plaschkes QC, Anneliese Day QC, Master Raquel Agnello, Leigh-Ann Mulcahy QC, Felicity Toube QC, Zoe Johnson QC and Fiona Parkin QC.

The next Temple Women's Forum, 'Crossing Boundaries', will take place in Middle Temple Hall on Monday 24 March. The forum will examine alternative career paths, looking at options outside independent practice such as working as an employed barrister in the commercial sector or government service.

If you would be interested in taking part in the Temple Women's Forum, please contact Henrietta Amodio, Head of Treasury Office, hamodio@innertemple.org.uk

"THE PROGRAMME HAD BEEN VERY THOUGHTFULLY STRUCTURED, THERE WAS AN EXCELLENT MIX OF IMPRESSIVE SPEAKERS, AND THE TALKS AND DISCUSSIONS WERE VERY INFORMATIVE. THE ADVICE WAS PRACTICAL, DETAILED AND HONEST. I FOUND THE SPEAKERS REALLY INSPIRATIONAL, AND INDEED THE WHOLE EVENT CREATED A VERY SUPPORTIVE ENVIRONMENT".

Inner and Middle Temple are pleased to support the Temple North Women's Forum, an initiative organised by Dr Iyiola Solanke. The inaugural talk given by the Rt Hon the Baroness Hale of Richmond, Deputy President of the Supreme Court, was held at the Leeds Law School on 29 November.

JANUARY

Sun 12 January, 11.15 a.m.

CHORAL MATTINS

First Choral Service of the Term

FEBRUARY

Mon 3 February, 5.45 p.m.

CHORAL EVENSONG

For Candlemas

MARCH

Wed 5 March, 5.45 p.m.

CHORAL EVENSONG

Ash Wednesday

APRIL

Sun 13 - Sun 20 April

FROM PALM SUNDAY TO EASTER:

Temple Church Services and Music.

Thurs 17 April, 1.15 p.m.

CHORAL COMMUNION

Maundy Thursday

Fri 18 April, 11.15 a.m.

CHORAL MATTINS

Good Friday

Sat 19 April, 8.00 p.m.

EASTER VIGIL AND FIRST COMMUNION OF EASTER

Holy Saturday

Sun 20 April, 11.15 a.m.

CHORAL COMMUNION

Easter Day

MAY

Sun 11 May, 11.15 a.m.

EASTER CAROL SERVICE

Followed by lunch in Inner Temple. For more information and to book please contact Catherine de Satgé as below.

Contact

Catherine de Satgé catherine@templechurch.com 020 7353 8559

www.templechurch.com

Temple Music Concert's 201

Tuesday 18 March
Please join us for a complimentary
drink at 6:30pm with the performance
beginning at 7:30pm
£35, £25, £15, £5

MY DEAREST HEDGEHOG – THE TEMPESTUOUS MARRIAGE OF RICHARD AND PAULINE STRAUSS

Gillian Keith soprano
Oliver Cotton narrator
Marty Cruickshank narrator
Stephen Barlow pianist

This recital, devised by Henrietta Bredin, features songs that Strauss wrote for Pauline to sing, interwoven with a narration that reveals their deep, yet often unexpressed, love for one another.

Soprano Gillian Keith has recently made a recording of Strauss songs and will be joined by actors Oliver Cotton and Marty Cruickshank, with Stephen Barlow at the piano.

Tuesday 15 April, 7pm Middle Temple Hall £50, £40, £30, £25, £15, £5

SIR JOHN TOMLINSON, BASS JULIUS DRAKE, PIANO

SCHUBERT, DIE WINTERREISE

World-famous opera singer Sir John Tomlinson is in constant demand and sings regularly with The Royal Opera and the English National Opera. He will be accompanied by renowned pianist (and Honorary Bencher of Middle Temple) Julius Drake in a highly anticipated recital in Middle Temple Hall.

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**By post:

TMF

Lower Ground Floor 2 King's Bench Walk Temple

London EC4Y 7DE y grandfather was an avid composter, using all his garden and kitchen waste, not because of environmental beliefs but out of necessity as in the former East Germany it was virtually impossible to get hold of any chemical fertilizer. He was also a great one for keeping his four-year-old granddaughter occupied with odd jobs so that he could get some actual gardening done. In the autumn he would show me how to pick up fallen leaves from the rows of vegetables and how to make leaf mould to enrich next year's harvest.

My grandfather understood only too well how to manipulate the naïve, and wise enough to make me feel special by saying that I could do this job so much better than he would because my feet were so much smaller than his. It wasn't until I was older that I fully understood that his anxiety over keeping the vegetables undamaged was due to the fact that - even in the communist Utopia of the GDR - there would be a dearth of fresh cabbages or brussels sprouts in the shops all winter. At the time, however, I was far more interested in tempting the hedgehog into the open. I had already tried to encourage it to show its cute face by putting out a saucer of milk, but it was more interested in the warmth of the compost heap.

These childhood memories of mine were triggered recently when we used the first batch of homemade leaf mould in the borders of the Inner Temple Garden. The unmistakeable, earthy smell of the rotted leaves was headily nostalgic as we added handfuls to the planting holes for the biennials and perennials in the flower beds. In 2012, we specifically collected the leaves of the tulip, Indian Bean, cherry, walnut and mulberry trees and used the mower to shred them, then stored 4 tonnes in large heavy-duty bags. We pierced the sides of the bags for air circulation and left them for twelve months to thoroughly rot down. A year later, we had 2 tonnes of 'black gold', nature's greatest soil improver and one that is impossible to buy. It can either be dug in or used as surface mulch: it helps to break down heavy clay, retains moisture in sandy soils, and promotes the activities of beneficial worms and other micro-organisms.

After the success and satisfaction of this initial experiment, 2013 saw us enthusiastically collect, shred and bag-up over 10 tonnes of 'black gold' for next autumn. The bulging bags need to be regularly checked to make sure their moisture levels are kept up, hence my often being spotted lurking over them, though subconsciously this attention to detail may just have more to do with my wanting to discover that Mrs Tiggy-Winkle and her family have

taken up

eneath the huge concrete and glass edifice known as Freshfields, Bruckhaus, Deringer lie the remains of a crypt belonging to the great Whitefriars Monastery. At one time this Carmelite Priory stretched from Fleet Street to the Thames bounded by Temple in the west and Whitefriars Street in the east. A church, cloisters, garden and cemetery were contained within the plot. In the 16th century the priory was dissolved and Henry VIII gave the Chapter House and other buildings to his doctor, Sir William Butte. Later Edward VI pulled down the church and erected noblemen's houses in its place. The great hall was converted into a playhouse in 1609 where dramas by Shakespeare, and others, were performed by bands of child actors. The remainder of the buildings soon fell into disrepair and became tenements and cheap housing. Thus noblemen including Sir John Selden lived cheek by jowl with the more disreputable commoners of London.

Following the dissolution the jurisdiction and the ownership of the estate was unclear. The right to sanctuary for religious institutions was still part of the law, and the area was still

effectively church land. Soon all those seeking sanctuary from the secular authorities were able to congregate there with almost complete immunity from the law. Debauchery and criminality became common in the area which by this time had acquired the name, Alsatia. The Templars were greatly concerned by their unruly neighbours and an Act of the Inn's Parliament in 1603 declared that members of the Inn were 'greatly aggrieved by the many beggars and vagabonds and sundry idle and lewd persons' wandering through the Temple precincts. They tried to restrict access by opening the gates only at certain times. In 1691 the gate leading into Whitefriars was bricked up. But the ingenious and determined Alsatians demolished the wall, the city Sheriffs were called and a riot ensued. The King's Guards were called in and one of the leaders of the riot, Captain Winter, was captured and hanged on Fleet Street. These events prompted the king to produce an Act of Parliament in 1697 ending the immunity enjoyed by all those who sought sanctuary in the area known as Alsatia. Thereafter the area passed into the control of the City.

This crypt which it is believed once stood beneath the prior's lodging house was rediscovered in 1895, and seems to have been used as a coal cellar at some point, when the area was re-used for News of the World. This site was redeveloped again in the late 1980s after the News of the World and The Sun had left Fleet Street for Wapping. The crypt, which originally stood on the east side of the site, was raised onto a concrete raft and moved to its present location. It is possible to view the crypt from the outside of the building although there is no direct public access to it.

CONTINUED FROM P21

It was a painful process for these people to speak of the unimaginable cruelty which they had suffered but it helped produce a report which I hope will shine a light on the appalling practices still perpetrated in Cameroon.

The internship presented a number of other experiences which were of great value. When volunteering for The Advocates at the Minnesota State Fair - the largest of its kind in the United States - I had the opportunity to engage American citizens in human rights discourse and canvass their views. There was a wide spectrum of opinion on what human rights mean and the USA's role in their promotion but all were expressed with warmth and respect and I came away very optimistic from the experience.

Overall I had a wonderful summer in the United States developing my legal skills and meeting some fantastic people. It would not have been possible without the Inner Temple Sir Joseph Priestley and Internship Award panel and I must thank them not only for their financial assistance but also their encouragement and support.

charity run by the four Inns of Court, which evolved from the ladies' section of the Inns of Court Mission founded in 1919, this provides friendship and support to about 32 elderly ladies living in the area.

It arranges meetings on Tuesday afternoons at a community hall, rented by the charity, where it provides tea and entertainment. Additionally, it organises trips to the theatre in the winter and outings to the country in the summer. Central to the charity's work is the home and hospital visiting and transport or help at home it provides for members.

If you are interested in making a donation or providing 40 minutes of entertainment at one of the Tuesday meetings, please contact Georgina Orde, email grgnorde7@gmail.com

As a member of the Inner Temple, the Pegasus Bar and Hall are here for you.

As well as delicious food and great service, to encourage you to make the most of these lovely facilities we always offer students a 25% discount in both places. Visit us as much as you can and don't forget to bring your guests!

With a central London location, 7 day a week hire options and 50% room hire discount for members and local Chambers, the Inner Temple's rooms could be exactly what you need.

What about substantially discounted venue hire?

With clients, charities and old school networks always looking for a London base why not suggest they use us, your own Inn, for their next event? Meetings, receptions and dinners all catered to and if you are raising money for a charity auction we'll even help with a bottle of bubbles for the raffle!

For more information contact the catering office visit www.innertemplecatering.org.uk/rooms email catering@innertemple.org.uk or call 020 7797 8230

STAFF NEWS

CATHERINE GALLAGHER

leaves us to take up a position as Bench Administration Officer at Middle Temple from 6 January 2014. Catherine has been covering Kate

Peters' maternity leave over the past year and she has been an asset to the Treasury Office. We are very sorry to see Catherine go but wish her well in her new role at Middle Temple.

MEET THE TEAM AT TUDOR GATE

Back row, l-r: Akinola Adefiola, Brian Anness,

LEE STANTON

We are pleased to welcome Lee Stanton to the Treasury Office as temporary Events and Administration Assistant. He has broad experience in event management

having worked for Allied PRA UK Ltd and W&O Event Management. Lee will be with the Treasury Office team until April 2014.

BRIAN HIRSCHFIELD

The Inn is very sad to announce that Brian Hirschfield died on 21 November. Brian was Collector of the Inner Temple from July 1986 until his retirement in April 1999.

LONG SERVICE

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

20 YEARS

Tony Brewster (Tudor Gate)

15 YEARS

Peter Higgins (Systems Librarian) Anne Mason (Office Administrator, Surveyor's Department)

DIARY HILARY TERM 2014

JANUARY

- 6 Hall Opens Treasury Office Opens
- 11 Pupils' Practice Management Course
- 12 Choral Mattins, Temple Church: First Choral Service of the Term
- 13 Hilary Term Law Sittings Begin Pupils' Advocacy Introductory Evening
- 14 Treasurer's Reception for Staff
- 15 Treasurer's Reception for Benchers
- 20 Bar Liaison Committee

Lecture Night (Per Laleng)

- 21 Executive Committee Pupils' Criminal Case Analysis Session
- 22 COIC Board Meeting Pupils' Civil Case Analysis Session
- 23 Qualifying Sessions Sub-Committee
- 24-26 Pupils' Advocacy Residential Weekend
 - 27 Student Societies Sub-Committee

Mentors' Dining Night

- 28-30 Pegasus Trust Interviews
 - 28 Investment Sub-Committee
 - 29 Pension Scheme Trustees COIC Meeting and Treasurers' Dinner (MT)
 - 30 Bench Table

followed by dinner for Benchers

31 Intervarsity Debating Competition

EVENTS CONTACTS

Lee Stanton 020 7797 8250

events@innertemple.org.uk

Kerry Upham 020 7797 8213

kupham@innertemple.org.uk

Jacqueline Fenton (Mon-Wed)

Iroda Asqarova (Thurs-Fri)

020 7797 8241

reception@innertemple.org.uk

Catherine de Satgé 020 7353 8559

catherine@templechurch.com

Kev

- **Term Dinners**
- Bencher only Events

FEBRUARY

- I Intervarsity Debating Competition
- 2 Intervarsity Mooting Competition
- 3 Choral Evensong, Temple Church: For Candlemas
- 4 Education & Training Committee Estates Committee
- 5 Books Sub-Committee

Private Guest Night

- 7-9 Highgate House Weekend
 - 8 Pupils' Advocacy Applications Day
- 10 Advocacy Training Committee
- 11 Dinner for Legal Academics
- 12 Library Committee
- 13 Circuits Committee

Benchers' Night

- 15 Pupils' Advocacy Applications Day
- 17 Bar Liaison Committee

Education Day and Lecture Night (Professor Andrew Burrows QC)

- 18 Executive Committee
- 19 Schools Project: Pathways to Law
- 22 Confidence and the Art of Persuasion

Ordinary Dining Night

- 23 Term Sunday Lunch
- 24 Pupillage Advice Evening
- 26 COIC Board Meeting
- 27 Outreach Sub-Committee

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 Lee Stanton
- O Call Nights: contact Kerry Upham
- All other Dining Nights and Term Sunday Lunches: sign in the Book in the Drawing Room, or contact Lee Stanton

MEMBERS OF HALL:

- O Private Guest Nights: Lee Stanton
- O Call Nights: Kerry Upham
- All other Dining Nights and Term Sunday Lunches: reception@innertemple.org.uk or www.innerqualifyingsessions.org.uk
- O All special dinners: Lee Stanton

STUDENTS:

O Book via www.innerqualifyingsessions.org.uk

MARCH

- 4 Estates Committee
- 5 Choral Evensong, Temple Church: Ash Wednesday
- 6 Bench Table (Proposal Day)
- 7-9 Cumberland Lodge Weekend
- 10 Pupils' Refresher Evening
- II Dinner to the Universities
- 13 Hilary Term Call Night
- 15 BPTC Scholarships and Exhibitions Interviews
- 17 Bar Liaison Committee **Education Day and Lecture Night** (Joanna Miles)
- 18 Executive Committee
- 19 Schools Project: Pathways to Law Church Committee (MT)
- 22 BPTC Scholarships and Exhibitions Interviews
- 25 Choral Evensong, Temple Church Lord Mayor's Dinner (MT)

APRIL

- I Estates Committee
- 2 Books Sub-Committee COIC Board Meeting
- 4-6 New Practitioners' Residential Weekend
 - 7 Qualifying Sessions Sub-Committee

Mixed Dining Night

- 8 Dinner for Legal Academics
- 9 Schools Project: Pathways to Law COIC Meeting
- 10 Library Committee
- 13-20 From Palm Sunday to Easter: Temple Church Services & Music
 - 14 Education & Training Committee Bar Liaison Committee
 - 15 Executive Committee
 - 16 Hilary Term Law Sittings End
 - 17 Hall Closes Choral Communion, Temple Church: Maundy Thursday
 - 18 Choral Mattins, Temple Church: Good Friday
 - 19 Easter Vigil, Temple Church: Holy Saturday
 - 20 Choral Communion, Temple Church: Easter Sunday
 - 28 Hall Opens

TREASURY OFFICE CONTACT INFORMATION

For general enquiries and parking permits	020 7797 8250
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
Lee Stanton	020 7797 8183
Events and Administration Assistant	events@innertemple.org.uk
Jude Hodgson	020 7797 8206
Membership Registrar	jhodgson@innertemple.org.uk
Jacqueline Fenton (Mon-Wed)	020 7797 8241
Membership and Records Assistant	reception@innertemple.org.uk
Iroda Asqarova (Thurs-Fri)	020 7797 8241
Receptionist and Office Assistant	reception@innertemple.org.uk
Celia Pilkington	020 7797 8251
Archivist	cpilkington@innertemple.org.uk

THE INNER TEMPLE STORES THE INNER TEMPLE THE INNER TEMPLE

HISTORICAL AND LEGAL BOOKS, CLOTHING AND ACCESSORIES, JEWELLERY AND MUCH MORE...

For more details and to order visit the Inn Store at www.innertemple.org.uk or contact the Treasury Office on 020 7797 8250

visit the Inn Store www.innertemple.org.uk

Post and packing cost calculated at time of order.

