NEWSLETTER OF THE INNER TEMPLE

INNERVIEW

MICHAELMAS TERM 2015

he summer is now behind us and we look ahead to the Inn's calendar of events leading up to Christmas. This year has been dominated by the wide range of activities celebrating the 800th anniversary of Magna Carta and the coming term is no exception. Two of the Magna Carta lectures being given by the four Inns remain to be delivered, that of Gray's Inn and our own here at Inner Temple. The Gray's Inn lecture is to be delivered by Baroness Hale, who can be relied on for an interesting and thought-provoking reflection on the modern significance of the Great Charter. I hope that some of you will be able to join me there on 19 October to enjoy what promises to be one of the highlights of the year's programme. Inner Temple completes the cycle on 23 November with a lecture by Master Baker, the distinguished legal historian, whose insights into the origin of our understanding of Magna Carta CONTINUED OVERLEAF

No.

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

WWW.INNERTEMPLE.ORG.UK

CONTENTS

New Masters of the Bench	3
Announcements	3
Project Pegasus	4
Pupillage Matched Funding Scheme	5
Grand Day & Private Guest Nights	6
Upcoming Events	8
Justice Sector Training in Somaliland	10
Inner Temple Lecture Series 2015	12
Magna Carta Lectures	12
History Society Lecture	14
Recent Events	16
Education & Training	20
Archives: Sir Archibald Levin Smith	26
Music to Refresh the Spirit	27
Garden News	28
Temple Music Foundation	30
The Temple Church	32
Staff News	33
Diary	34

PAGE 28

CONTINUED FROM OVERLEAF

can be expected to explore rather different aspects of our understanding of its significance from those considered by the other lecturers, all of whom have been senior judicial figures.

On 26 October, the Inn will host the Magna Carta Moot, in which a team from the Inn will challenge a team representing the English Speaking Union. It promises to be a memorable occasion worthy of its place among our celebrations.

Alongside the Magna Carta lectures the Inn will be hosting two distinguished speakers,
Master Straw and Master Butler-Sloss, who have kindly agreed to give the last two in the Reader's series of lectures. Master Straw, who has spent his entire career in public life will speak about another distinguished member of the Inn,
Clement Atlee. Master Butler-Sloss needs no introduction. As President of the Family
Division and a former Treasurer of the Inn, she has for a long time been a leading figure in the field of Family law and the legal profession in general and still plays an active part in the House of Lords. Her lecture is entitled *The Legal Glass Ceiling - Broken or Merely Cracked?*

To round off the Magna Carta year, Master HRH The Princess Royal, our Royal Bencher, will announce the winners of the Inner Temple Book Prize at a special event held at the Inn on 9 December. As I write, the judging panel, chaired by Master Rix, have the daunting task of choosing a winning book from over 80 entries.

On 21 October, there will be an extraordinary meeting of Bench Table to consider proposals for extending the Treasury Building by the construction of an additional storey above the Library and Hall. The primary purpose would be to create new facilities for education and training, not just of students, but

for young practitioners and other members of Hall, for whom CPD is an established feature of professional life. Some of the proposals would involve a reduction in the size of the Library and opinions are divided about what kind of development would best meet the future needs of the Inn and the profession. It should be possible to provide information about the outcome of the debate in the next edition of Innerview (for more details see page 9).

At the beginning of a new legal year we welcome a new group of students to the Inn and wish them well as they embark on the next stage of training for a career in the law. I hope that they will find the Inn a friendly and supportive atmosphere and I look forward to meeting as many of them as possible during the course of this term. The student societies will be in full swing, and the Inn's residential courses, organised with such efficiency by the Education & Training Department, will begin again in October. There is much to look forward to and I hope you will all enjoy taking part in the activities which the Inn has to offer. If time permits, why not meet friends for lunch in Hall, where the food is excellent and very good value, and afterwards take a stroll in the garden to enjoy the beautiful surroundings created by our talented gardeners?

THE RT HON LORD JUSTICE MOORE-BICK TREASURER

NEW MASTERS OF THE BENCH

The Treasurer is delighted to announce that the following people have been elected Masters of the Bench:

BARRISTER GOVERNING BENCHER

Paul Infield
Anne Richardson
Leslie Thomas QC
Christopher Quinlan QC
Anneliese Day QC
Kelyn Bacon QC

Stuart Denney QC Simon Davenport QC Sara Lawson Camilla Bingham QC Scott Matthewson Rachel Spearing

HONORARY BENCHER

The Reverend Hugh Mead, Reader of Temple Church

OVERSEAS BENCHER

The Hon Mr Justice Nasir-ul-Mulk, former Chief Justice of Pakistan

ANNOUNCEMENTS

Tan Sri Dato' Sri Haji Mohamed Apandi Bin Haji Ali (called 1973) has been appointed Attorney General of Malaysia.

Master Mark Brown (His Honour Judge Mark Brown) has been appointed to be a Senior Circuit Judge, Resident Judge, based at Preston Crown Court.

Master Carr (The Hon Mrs Justice Carr DBE) has been appointed as Presiding Judge to the Midland Circuit.

Master Cobb (The Hon Mr Justice Cobb) has been appointed as Family Division Liaison Judge for the North Eastern Circuit. He will succeed Master Moylan (The Hon Mr Justice Moylan).

Master William Davis (The Hon Mr Justice William Davis) has been appointed as Presiding Judge to the Northern Circuit.

Master Flogaitis (Professor Spyridon Flogaitis) has been appointed Alternate Foreign Minister for European Affairs of the Hellenic Republic.

Master Jeremy Sullivan (The Rt Hon Sir Jeremy Sullivan) has retired as the Senior President of Tribunals and a Lord Justice of Appeal.

GIFT TO THE INN: MAGNA CARTA PLANTER

The Inn has received from Master Treasurer, Master Reader and Master Stephen Tomlinson (Treasurer 2014), the generous gift of a lead planter to mark the 800th anniversary of Magna Carta.

The planter, which can be seen in the garden, features the arms of the 25 barons and Stephen Langton (Archbishop of Canterbury), the seal of King John and the Pegasus of the Inner Temple.

PROJECT PEGASUS: REDEVELOPMENT OF THE INN'S ESTATE

or some years the Inn has been examining ■ various proposals for the creation of new education and training facilities to enable it to discharge its core function of educating students in accordance with the demands of a modern profession. An ambitious scheme for redeveloping No. 3 Serjeants' Inn (which became known as 'Project Pegasus') had to be abandoned when it became clear that changes to the building that would be required to meet the Inn's needs would not receive the approval of the planning authority. As a result, the development team turned its attention to the possibility of adding an additional storey to the Treasury Building. In the course of their investigations they discovered that the original plans for the building had provided for such an additional floor, which apparently was not proceeded with at the time for financial reasons. It therefore became clear that the structure of the present building was capable of bearing the additional weight.

In the light of that information a scheme for the creation of an additional storey was developed which would preserve, or in the view of some enhance, the external appearance of the building. It has received informal encouragement from the planning authority. Based on that original scheme the following three variations for the redevelopment of the Treasury Building have been produced:

Scheme 1

Construction of an additional storey, with access by lift from Church Court only.

Scheme 1.5

Construction of an additional storey combined with an incursion into the two western rooms of the Library in order to create a tiered auditorium. Access by lift from Church Court and the main entrance hallway.

Scheme 2

Construction of an additional storey combined with an incursion into the two western rooms of the Library in order to create a tiered auditorium and in addition the construction of a mezzanine floor at gallery level in the remainder of the Library in order to create a second additional storey. Access by lift from Church Court and the main entrance hallway.

The proposals, in particular Schemes 1.5 and 2, have generated a lively debate between those who consider that the future of the Inn lies in expanding its educational function and who therefore regard the creation of modern education and training facilities, including a purpose-built auditorium, as a priority and those who consider that the Inn has an overriding duty to protect and enhance the Library and the service it offers to members of the Inn, which is a central element of the intellectual and collegiate life of the Inn. The former are concerned that the Education & Training Department currently has no purposebuilt education and training rooms at its disposal and is forced to make use of the Bench apartments which are not really suitable for training purposes. In addition, the Education & Training Department is housed in cramped basement rooms that do not provide sufficient space for its operations. The latter point out that the creation of the auditorium proposed in Schemes 1.5 and 2 would result in major alterations to the Library's existing rooms, the loss of about half of the existing reader places and the removal to storage of a large number of books currently on open shelves. Some are concerned about the effect that the construction of a mezzanine floor would have on the architectural and aesthetic quality of the Library.

The implementation of any of the three schemes would inevitably result in the closure of the Treasury Building, Hall and Library during at least part of the construction period, currently estimated at between 60 and 80 weeks in total.

The Executive Committee considered these proposals at its meeting on 21 July 2015. The majority were of the view that the Inn should proceed with Scheme 2 and a recommendation to that effect will be made to Bench Table.

The decision whether to proceed with any, and if so which, of these proposals lies with Bench Table, which will consider them at a meeting specially convened for that purpose on 21 October 2015.

THE TREASURER AND SUB-TREASURER

PUPILLAGE MATCHED **FUNDING SCHEME**

www.innsofcourt.org.uk

he Pupillage Matched Funding Scheme was set up in 2013 and has been very successful in helping an increased number of students to qualify as barristers. The Scheme encourages the provision of additional pupillages in those chambers (and other approved training organisations) where work is predominantly publicly funded.

Under the Scheme the Inns will match the first six funding already provided by chambers with a matched funding grant of £6,000 to fund the first six months of a second pupillage. If a chambers would, but for this scheme, have offered two pupillages then it can apply for up to two grants of £6,000 to fund two additional pupillages (i.e. four pupillages in total), and so on, hence matched funding. Applications for a grant of £3,000 will also be considered from those chambers which have not recently provided a pupillage and would like to do so; chambers would provide £3,000 towards the first six months of pupillage.

In 2014, the first year of operation, an additional 14 pupillages were funded. 41 grants have been agreed for pupillages commencing in 2015 and, so far, 31 for pupillages commencing in 2016. The Inns will continue to fund the Scheme into 2017 and 2018. The Scheme is advertised on the Inns' websites and in-house newsletters and in Counsel magazine. Applications for grants are invited between 1 September and 1 December by way of an application online on the COIC Matched Funding website www.innsofcourt.org.uk. A Grants Committee considers the applications on behalf of the Inns and decides which applicants are to benefit from a grant.

It is not possible to say precisely how many tenancies have arisen out of the funded pupillages, because of the way the Scheme was set up. However, the Scheme has successfully provided an increased number of students with the means of qualifying, which is what it set out to do.

SUNDAY 13 DECEMBER 2015

CAROL SERVICE: IN TEMPLE CHURCH

AT 11.15AM

Please note that you need to book for the Carol service separately through the Temple Church, as this is a hugely popular event.

CHRISTMAS

FOR INNER TEMPLE MEMBERS AT 12.15PM TICKETS COST £47

AT 3.00PM

FAMILY TEA

WITH FATHER **CHRISTMAS AT 3.30PM TICKETS** CHILD: £11.50, ADULT: £4.25

TO BOOK

Carol Service: Catherine de Satgé Christmas Lunch and Family Tea:

Children's Carol Service & Nativity Play:

Liz Clarke 020 7427 5650

GRAND DAY & PRIVATE GUEST NIGHTS

NO LONGER QUALIFYING SESSIONS BUT STILL WONDERFUL EVENINGS OUT

with the removal of qualifying session status from Private Guest Night and Grand Day, we wanted to remind members of the benefits of these events. These dinners are great occasions to catch up with other members or to meet new ones, as well as opportunities to introduce friends, family or colleagues to the Inn. Both dinners are lavish affairs with superb food and wine. We hope that they will still prove as popular as they have in the past but look forward to developing the events to reflect what our members would like from the Inn's social events.

GRAND DAY

The most prestigious event of the Inn's calendar; Grand Day is a wonderfully glamourous occasion. The Treasurer welcomes a number of VIPs, including senior members of the judiciary, to the Inn to join our members for a sumptuous dinner in Hall.

The evening opens with an optional visit to see the Inn's treasures, on display in the Library, followed by a champagne reception, three course dinner with after dinner entertainment. Members may bring one guest each.

7.15pm for 7.45pm

The Inn's treasures will be on display from 6.45pm – 7.15pm, for those wishing to view them.

TO BOOK:

Benchers/Members of Hall:

Contact Kate Peters on kpeters@innertemple.org.uk, 020 7797 8183 or https://portal.innertemple.org.uk

https://portal.innertemple.org.uk

TICKETS COST:

Benchers/Members of Hall & guest: £94.00 each Student & guest: £47.50 each

White tie and decorations or court dress

CHAMPAGNE RECEPTION 3 COURSE DINNER WITH OUTSTANDING WINES FROM THE INN'S CELLAR

WEDNESDAY 18 NOVEMBER 2015 7.15PM FOR 7.45PM

DRESS CODE: BLACK TIE
BENCHERS: £81.50
MEMBERS OF HALL: £68.00
STUDENTS: £30.50
STUDENT GUESTS: £36.00

PRIVATE GUEST NIGHT

TO BOOK: CONTACT KATE PETERS ON 020 7797 8250, KPETERS@INNERTEMPLE.ORG.UK HTTPS://PORTAL.INNERTEMPLE.ORG.UK

PRIVATE GUEST NIGHT

The Inn holds three of these dinners each year, which are wonderful social occasions. The dinners are black tie events to which students, members of Hall and Benchers can invite a number of guests. Members use these events as opportunities to invite friends, family and clients to the Inn and to enjoy our excellent hospitality.

Members enjoy a champagne reception followed by a three course dinner, with outstanding wines. Benchers can invite one guest but members of Hall and students can invite more than one guest, subject to capacity.

19 OCTOBER 2015, 5.15PM

TEMPLE NORTH WOMEN'S FORUM SURVIVING THE BAR

KEYNOTE SPEAKER: THE LORD CHIEF JUSTICE, THE RT HON THE LORD THOMAS OF CWMGIEDD

School of Law, University of Leeds Liberty Building, Rm LG 06

To book: https://survivingthebar.eventbrite.co.uk

9.10.2015

REMEMBRANCE SUNDAY LUNCH

8 NOVEMBER 2015 12.30PM FOR IPM

Members, Church congregation and their family and friends are welcome to join us for lunch after Choral Mattins at 10.55am

> Tickets Adult: £36.50 Child 6-15yrs: £19.00

To book: https://portal.innertemple.org.uk

Y OF LAWYERS

THURSDAY 19 NOVEMBER 6-8PM

This event will explore barristers' role in representing human life in the courts, and the significance of their own character and beliefs.

Registration from 5.30pm for 6pm start 1 hour talk followed by 30 min Q&A and drinks reception

Venue: Parliament Chamber, Inner Temple

Cost: Free

15 spaces have been made available for IT members. Bookings have yet to open but interested parties can sign up for more information here:

http://beinghumanfestival.org/e-news-sign-up

http://beinghumanfestival.org

THE EMPLOYED BAR: OPPORTUNITIES FOR ESTABLISHED AND ASPIRING PRACTITIONERS

TUESDAY 10 NOVEMBER 5.30-8PM AT INNER TEMPLE

5.30pm

Registration and refreshments

6.00pm

Introduction by the Chair

6.10pm

KEYNOTE SPEAKER

Robert Webb QC (General Counsel, Rolls Royce)

Inner Temple Bencher

6.20pm

Panel Discussion

CHAIR:

Vivian Robinson QC (Partner at McGuireWoods LLP)

Inner Temple Bencher & former Treasurer

PANEL:

Andrew Clarke (General Counsel, Esso UK Ltd)

Middle Temple Bencher

Lucinda Orr (BACFI Committee)

Eden Legesse (Pupil at Financial Reporting Council)

6.45pm

Q&A

7.00pm

Networking with drinks

Cost: Free

To book: https://portal.innertemple.org.uk

ince the end of 2014, Inner Temple members Peter Melleney, Chloé Barton and David Wood of Charter Chambers have been delivering justice sector training in Somaliland on behalf of the Horizon Institute, a consultancy firm set up by Rakiya Omaar which helps communities transition from fragility and underdevelopment to resilience and stability. Horizon has funding from DfID to implement a Somaliland Justice Sector Support Project.

Somaliland is a self-declared independent state in the Horn of Africa. It was a British Protectorate until June 1960 when it gained independence; five days later it joined the former Italian colony of Somalia to form the Republic of Somalia. During the 1980s, the region experienced extensive human rights abuses under the military regime of Siad Barre, including aerial bombings of the main cities, driving much of the population into Ethiopia or further afield as refugees. Following Barre's fall in 1991, Somaliland seceded from Somalia on 18 May 1991 at a congress in Burao, reclaiming its independence. Since then it has enjoyed relative peace and security; the first Presidential elections were held in 2003 with the next round now expected in summer 2016. Recognition as an independent state by the international community has however remained elusive.

Somaliland has a complex legal landscape; the formal court system, customary law and Sharia law operate effectively in tandem with Sharia law having constitutional primacy.

Its criminal law reflects its mixed history, with elements of both common law and civil law jurisdictions. The Criminal Procedure Code 1965 has its origins in the Indian Evidence Act 1872, but The Penal Code 1962 in contrast is based on the Italian Penal Code 1930. The tension between the two systems can cause significant problems and there are real practical difficulties in ensuring fair trial rights are upheld, exacerbated by a lack of resources. There is a clear motivation to address these

Inaugural press launch, Jan 2015: Peter and David with the Attorney General and Saeed Mohamoud of Horizon.

Peter, Chloe and David with Grace Pelly of Horizon

Chloe and Peter delivering training

problems however, and it was against that background that the training programme was developed.

Several trips to Somaliland have taken place over the last few months, and more are planned. Particular emphasis has been given to training prosecutors (all employed by the Attorney General; there are no independent prosecutors) on the law of evidence and Human Rights, including advocacy sessions. The training has been well received, with one of the participants describing the course as "a golden opportunity" in the absence of other formal training. A similar course was then delivered to defence practitioners from the Somaliland Lawyers Association and the Somaliland Womens' Lawyers Association. Senior members of Charter have also provided training to Judges, and work is ongoing to incorporate training on Juvenile Justice.

Despite a hectic schedule the trainers have found time to enjoy some of the sights that the capital, Hargeisa, and the surrounding areas have to offer, particularly a trip to Laas Geel, a series of truly stunning rock paintings estimated to originate from around 7000 BC.

There were also outings to the camel market, dinner at the local cultural centre (yes, camel was on the menu), a theatre date to watch a production of Hamlet by Shakespeare's Globe, and several evenings at Hargeisa's 8th International Book Fair.

The challenges for delivering justice in Somaliland remain significant, but one cannot help but notice the enthusiasm to improve matters as part of the region's push for international recognition. Gratifyingly, on return trips there was clear evidence of our lessons being put into practice in Court. The Inn has a proud history of its members working overseas, and hopefully this project will go on to be a further example of success.

READER'S LECTURE SERIES 2015

INNER TEMPLARS WHO HAVE HELPED CHANGE THE WORLD

5 OCTOBER 2015 MASTER STRAW (THE RT HON JACK STRAW) CI FMFNT ATTI FF

9 NOVEMBER 2015

MASTER BUTLER-SLOSS (THE RT HON THE BARONESS BUTLER-SLOSS GBE) THE LEGAL GLASS CEILING -BROKEN OR MERELY CRACKED?

TO BOOK STUDENTS:

Book online:

https://portal.innertemple.org.uk

MEMBERS OF HALL:

Book online:

https://portal.innertemple.org.uk or contact jfenton@innertemple.org.uk, 020 7797 8250 with payment details

BENCHERS:

Contact Kate Peters on kpeters@innertemple.org.uk or 020 7797 8183

Drinks for Benchers in the Drawing Room: 6pm

Lecture/Debate: 6.30-7.30pm Drinks reception: 7.30-8.30pm

COST

Members: £15.50, Students: £5.00 Members of Other Inns: £16.75

The third lecture of the year will be at Gray's Inn:

MONDAY 19 OCTOBER

THE RT HON THE BARONESS HALE OF RICHMOND 'MAGNA CARTA - DID SHE DIE IN VAIN?'

6pm FREE Gray's Inn

Booking details: www.graysinn.org.uk/calendar/2015-10

The final lecture of the year will be at Inner Temple:

MONDAY 23 NOVEMBER

MASTER BAKER (PROFESSOR SIR JOHN BAKER LLD FBA QC) 'MAGNA CARTA AND THE TEMPLARS, 1215-1628'

6.15pm for 6.30pm FREE Inner Temple

Book online: https://portal.innertemple.org.uk

LECTURE SERIES: THE SOCIAL CONTEXT OF THE LAW

LECTURE I

Master Roger Scruton

LECTURE 2

Master Laws Justice Laws)

LECTURE 3

Professor Trigg of Warwick

LAW AND MORALITY

Parliament Chamber

To book:

LAW AND GOVERNMENT

Monday 29 February Parliament Chamber

To book:

LAW AND **RELIGION**

Parliament Chamber Inner Temple

To book:

From December

TLC@10KBW PATRON

The Temple Legal Centre is delighted to announce that The Rt Hon the Baroness Butler-Sloss of Marsh Green GBE has agreed to become the Centre's first Patron.

Lady Butler-Sloss has enjoyed a distinguished career as an English Judge, becoming the first female President of the Family Division of the High Court and first female Treasurer of her Inn, the Inner Temple. She is currently a cross-bench Peer in the House of Lords and holds many honours and distinctions.

Temple Legal Centre is based at 10 King's Bench Walk and is staffed by volunteers, barristers and solicitors, who receive referrals on a range of family law matters on behalf of clients who would otherwise not have access to legal advice and representation.

A launch event will take place at Inner Temple on 5 November. Contact: tlc@10kbw.co.uk

1945 was a busy year in the Inner Temple. Whilst the Inn was coming to terms with its reconstruction after the end of the war in Europe, it was also the hub of the international legal world that was preparing to deal with justice after the conflict. 20 November 2015 is a significant anniversary of those events; on that day 70 years ago, the President of the International Military Tribunal (IMT) sitting in Nuremburg opened the trial of the major war criminals of the Third Reich. The President of the IMT was a member of the Inner Temple and Treasurer in 1954, Sir Geoffrey Lawrence (later Lord Oaksey), whose portrait hangs in our Hall to this day, and, if studied carefully, seems to reveal the eyes of a man who had seen much and had listened to even more.

Caroline Budden contacted me with an interesting anecdote when she learnt of the History Society seminar to be held on 20 November 2015 to commemorate the Nuremburg trial:

"My father was a navigator/bomb aimer in Bomber Command in WW2. After the war he flew for a time with 24 Squadron based at Hendon and one of their tasks was to ferry VIPs around Europe. On 10 January 1946, his crew flew Sir Geoffrey Lawrence to Nuremberg, leaving at 8.40 am from Hendon. Sir Geoffrey asked them to stay the night and arranged for them to attend the trial. They were sitting just a few feet away from the Nazi war criminals. My father recalled the evidence of a Czech doctor named Franz Blaha, who

gave evidence for the prosecution of the horrific medical experiments that were carried out on the prisoners. He performed approximately 8,000 autopsies. He was also able to identify a number of the defendants as having visited and toured Dachau Concentration Camp and therefore had knowledge of what was happening there."

Caroline found a transcript and video clip of this day of the trial on the Internet, and it relayed to her what her father had heard in court and brought to life his recollections, which she described as "harrowing".

The British Reserve Judge at Nuremburg, Sir Norman Birkett, described the trial as "the greatest in history", but Sir Geoffrey himself took a very pragmatic view of it, as his words in December 1946 demonstrate:

"There were, I suppose, three possible courses: to let the atrocities which had been committed go unpunished; to put the perpetrators to death or punish them by executive action; or to try them. Which was it to be? Was it possible to let such atrocities go unpunished? Could France, could Russia, could Holland, Belgium, Norway, Czechoslovakia, Poland or Yugoslavia be expected to consent to such a course?... It will be remembered that after the First World War, alleged criminals were handed over to be tried by Germany, and what a farce that was! The majority got off and such sentences as were inflicted were derisory and were soon remitted."

Another Treasurer who played a significant role in this chapter of history was Lord Wright of Durley. He presided over the massive rebuilding programme that followed the destruction of the Inn in 1941 and was Treasurer in 1946. It was amongst the rubble of those buildings, in Temple House, that the historic Nuremburg Charter establishing the IMT was signed on 8 August 1945. Signatories included a mixture of the prosecution and judiciary that took part in the trial: Robert Jackson, the US prosecutor; Robert Falco, the French reserve judge; and Iona Nikitchenko, who sat as the Russian judge along with Professor Aaron Trainin (USSR) and Lord Jowitt the Lord Chancellor of England and Wales. However, it is not for his reconstruction programme that Lord Wright is of such international significance. He was the Chairman of the United Nations War Crimes Commission National Offices Conference that met in London from 31 May to 2 June 1945, in Court 5 of the Royal Courts of Justice, and this year also marks that event's 70 year anniversary.

Court 5 of the RCJ was where what was called the 'National Offices' of 16 states met for a conference to discuss the means and ways of collecting evidence and capturing war criminals, so that national governments could prosecute those that had committed crimes on their people and upon their lands. The 16 states included Russia, China and the United States. The Inner Temple library holds a book on the History of the United Nations War Crimes Commission and the Development of the Laws of War. The foreword and introductory chapter are written by Lord Wright, but I will quote here from the minutes of his speech that opened the conference and which sums up the spirit of the UNWCC:

"The time has now come when the mere collection of material must change over into action. Action here means the trials of criminals and their conviction, sentence and punishment where appropriate. That is the goal to which we have all been working. Justice to be effective must be expeditious, any avoidable delay is certainly mischievous and may be fatal to the attainment of the object which is sought, that is the punishment of the criminals for the double purpose of retribution to satisfy the people's demand for justice, and of warning and example to deter such crimes in future."

The UNWCC had the function of investigating evidence referred to it and then reporting to the governments of the 16 states the identities of perpetrators suspected of committing the crimes. The Commission had no investigation capacity itself, but was intended to supply the evidence it acquired to the National Commissions that would undertake the complete prosecutions in their own states. The system was described by Lord Wright: "Each to its own work in bringing to justice these enemies who committed offences against its nationals." Lord Wright ended his speech with the words: "The end is worthwhile. Fiat justitia."

On 20 November 2015, the History Society will host a seminar on the Nuremburg IMT and the UNWCC with two leading authorities, Professor William Schabas OC and Dr Dan Plesch, as the principal speakers. On 21 November, Professor Schabas will lead a walking tour of the important historical sites in London where the events took place. Come and join us on both days!

The lecture will be followed by a Q&A session. An informal bowl food dinner will also be available for those who wish to continue the discussion afterwards.

LECTURE: 1945 REVEALED – THE INNER TEMPLE AT THE HEART OF INTERNATIONAL JUSTICE

CHAIRED BY: MASTER KAY (STEVEN KAY QC) PRINCIPAL SPEAKERS: PROFESSOR WILLIAM SCHABAS OC AND DR DAN PLESCH

> FRIDAY 20 NOVEMBER 5.30PM FOR 6PM

To book: https://portal.innertemple.org.uk Lecture & Informal Supper: Members & Guests: £26.00 IT Students: £16.00 Lecture Only: Members & Guests: £16.00 IT Students: Free

HER MAJESTY THE QUEEN'S GARDEN PARTY

Sonia Nolten, Master O'Toole, David Bartlett (Collector) and Fiona Fulton (Head of E&T) representing the Inn.

TEMPLE WOMEN'S FORUM CROSS-PROFESSION GARDEN PARTY

of Richmond with guests

The Reader with the Hon Carl E. Stewart, Chief Judge of the United States Court of Appeals for the Fifth Circuit

Master Carey, The Rt Rev & Rt Hon The Lord Carey of Clifton

MAGNA CARTA DAY AT RUNNYMEADE 15 JUNE 2015

Alice Pearson, Inner & Middle Temple Magna Carta Project Manager, meeting HRH Prince William

MAGNA CARTA BAR GUEST NIGHT 26 JUNE

SUMMER PARTY: AN ENCHANTED GARDEN 9 JULY

TEMPLE BIG PICNIC 12 JULY

OPEN HOUSE LONDON: REVEALING MAGNA CARTA 19 & 20 SEPTEMBER

CONTACT INFORMATION

Fiona Fulton	020 7797 8207

Head of Education & Training	ffulton@innertemple.org.uk
Julia Armfield	020 7797 8207
Education Co-ordinator and Assistant to HET	jarmfield@innertemple.org.uk
Eamonn O'Reilly	020 7797 8210
Scholarships and Students Manager	eoreilly@innertemple.org.uk
Paul Clark	020 7797 8211
Scholarships and Students Co-ordinator	pclark@innertemple.org.uk
David Miller	020 7797 8209
Professional Training Manager	dmiller@innertemple.org.uk
Kerry Upham	020 7797 8213
Education Co-ordinator	kupham@innertemple.org.uk
Struan Campbell	020 7797 8214
Outreach Manager	scampbell@innertemple.org.uk
Lacara Barnes-Rowe	020 7797 8262
Outreach Co-ordinator	lbarnes@innertemple.org.uk

STUDENT TRAINING AND SUPPORT

We are looking forward to welcoming our new BPTC student members to the Inn at Introductory events in September and October. Students will be given information on the Inn's qualifying sessions including expert lectures, advocacy training, student residential conferences and presentational skills sessions, all of which are designed to complement students' BPTC training and allow students to meet with and learn from practising barristers and judges.

This year's student residential conferences will focus on the following topics:

- Terrorism Cumberland Lodge, December 2015
- Advocacy Training
 Highgate House, February 2016

■ Vulnerable Witnesses Highgate House, May 2016

Our new students will also receive details on the support schemes we offer including marshalling, mentoring, mock interviews and police liaison. They will also hear from the Presidents of the four Inner Temple Societies (ITSA, Mooting, Debating and Drama) about how they can become involved in the Societies' activities.

The E&T Department would like to take this opportunity to welcome our new BPTC students – we look forward to working with you this year and in the future.

QUESTION & ANSWER DAY

The Inn's annual Question & Answer Day for students interested in a career at the Bar took place on Sunday 21 June. This year's event was held in conjunction with the Inn's Junior Bar Association and legal news website, Legal Cheek.

The day was a huge success with over 100 students attending from a wide range of universities. The day provided an insight into the different areas of practice and life as a junior

practitioner and was an opportunity for students to gain valuable advice on pupillage interviews. This was followed by a reception where students were able to meet and speak informally with members of the Inn.

Thanks go to all the members of the junior Bar who volunteered at this event and the committee of the Junior Bar Association for their support.

FOR EDUCATION
& TRAINING
CONTACT
INFORMATION
SEE PAGE 20

BRITISH FOUNDATION FOR THE UNIVERSITY OF THE WEST INDIES

Susan Belgrave

n Saturday 27 June, the Inner Temple, sponsored a legal workshop organised by the British Foundation for the University of the West Indies (BFUWI). Some 180 students between the ages of 14-16 from Caribbean, BAME and/or disadvantaged backgrounds, teachers, and parents attended the successful event. BFUWI trustee, Susan Belgrave, member of the Inn, said the event was designed to inspire the next generation by showing the wealth of talent which exists among BAME lawyers.

In her opening remarks Susan pointed out that coming from a modest or minority ethnic background was not a barrier to success. She also noted that the four sessions of the day were all being chaired by female UWI graduates including herself and Desiree Artesi (Master Artesi).

Sessions covered skills and qualifications which were needed to become a lawyer as well as routes to enter the profession; life in private practice; options of working in house and the final session discussed the future of the profession.

Speakers included Richard Wilson QC and Leslie Thomas QC (Master Leslie Thomas) who spoke about their careers. Attendees were surprised and delighted to see Courtenay Griffiths QC join the last session of the day.

Richard Wilson QC

Students were asked what they thought was the most important legal issue today. 17 year old Rebekah Evans won the quiz with the response: "undoubtedly human rights because by unlocking fundamental entitlements which

> underpin every element of life we will ultimately strive and achieve justice for all." She remarked that it was a day she would always remember.

The Trustees of BFUWI are extremely grateful to the Inner Temple without whom the event would not have been possible.

For more information on the activities of BFUWI go to their website www.thebfuwi.org; email them on admin@thebfuwi.org or follow them on twitter @British_UWI

EDUCATION & TRAINING DEPARTMENT

GET INVOLVED WITH OUTREACH!

Research undertaken by the Outreach Team indicates that the Inn's outreach programme and its efforts to improve accessibility to the profession for talented students from any background, are important factors in students selecting Inner Temple as their Inn of choice. Responding to a recent survey, BPTC students commented that "I was awarded a place on the Pegasus Access Scheme through the Inner Temple which was a fantastic experience. All my dealings with the Inn through this were positive"; "it has an

excellent reputation as the most progressive Inn"; and "a member of the Inner Temple Outreach Team also visited my university."

The Inn's outreach programme would not be possible without the support of the many members who give up their time to volunteer at events. If you would like to be involved in the Inn's outreach work, including any of the forthcoming events listed below, then please contact **Struan** Campbell or Lacara Barnes-Rowe.

Police Liaison Scheme Reception	30 September 2015 6-8pm	Inner Temple	
University presentation - Bristol	6 October 2015 7-9pm	Royal West of England Academy	
	Reception only		
University presentation - Cambridge	20 October 2015 7-9pm	Peterhouse College, Cambridge	
	Reception only		
University presentation - London	22 October 2015 7-9pm	Inner Temple	
	Reception only		
University presentation - Oxford	27 October 2015 7-9pm	Examination School, Oxford	
	Reception only		
Dinner for Legal Academics	3 November 2015 6-9pm	Inner Temple	
Schools Project with National	6 November 2015	Inner Temple	
Education Trust/Pure Potential	12.30-3.45pm		
Academic Fellows' Reception	9 November 2015 6-9pm	Inner Temple	
Schools Project:	25 November 2015 11.45ar	m-3.45pm Inner Temple	
Pathways to Law, London			
Reception and debate - Liverpool	W/C 25 November 2015	Liverpool	
Regional Reception -Leeds	8 December 2015 6-9pm	University of Leeds	

SCHOOLS PROJECT

As part of the Inner Temple Schools Project, a seminar for year 12/13 state school students from the Greater London area will be taking place on Friday 6 November and the first event of the 2015-16 Pathways to Law programme will take place at the Inn on Wednesday 25 November.

If you are interested in volunteering for either of these events, or for the project in general, please contact Lacara Barnes-Rowe.

Pathways to Law school students from Manchester attending a schools project day. Photo credit: Michal Kniec, University of Manchester

FOR EDUCATION
& TRAINING
CONTACT
INFORMATION
SEE PAGE 20

LAW FAIRS

Each year, the Inn attends law fairs at universities across England and Wales, and this year is no exception. Alongside the Bar Council and COMBAR, we will be attending over 20 law fairs to provide prospective BPTC students with

information on a career at the Bar. If your chambers have any useful materials that could be shared with students at law fairs, please contact Struan Campbell.

PASS

We are pleased to announce that 7 Bedford Row is the latest set of chambers to sign up to support the Pegasus Access & Support Scheme (PASS). PASS was launched in September 2012 to provide mini-pupillages to undergraduates from low socio-economic backgrounds who have been predicted a 2:1 or above. Preference is given to those students who have participated in projects with Pathways to Law,

the Social Mobility Foundation, as well as the Inner Temple Schools Project. 144 university students, mainly second or final-year, have been matched with chambers for minipupillages over the past three years. So far, 38 of these have gone on to apply for CPE or BPTC scholarships with the Inn awarding £195,150 in scholarships to PASS students over the past three years.

ACT AS A WITNESS IN ADVOCACY TRAINING

The E&T Department is recruiting BPTC students to act as witnesses in our mock trials for pupils. As well as gaining a qualifying session (when attending two separate mock trials), this is a great opportunity to take part in the Inn's advocacy training programme for pupils. We are currently recruiting for the following dates in 2015:

Wednesday 18 November 2015 Monday 23 November 2015 Tuesday 24 November 2015 Wednesday 25 November 2015 All the mock trials will take place at the Royal Courts of Justice from 5.30pm to 7.30pm. Further sessions will be available in February 2016.

To register your interest, or for further information, please contact Kerry Upham or David Miller.

POLICE LIAISON SCHEME

The Police Liaison Scheme aims to promote good relations between the Bar and the Police Service. The scheme allows BPTC students to visit police stations in one of four participating London boroughs and to accompany officers on patrol or in the CID Department. The scheme has helped many students interested in a career at the criminal Bar to become familiar with police station procedures and the way in which incidents are dealt with. BPTC students participating in this year's Inner Temple Police

Liaison Scheme will begin their visits to police stations in October 2015. Visits will be arranged throughout the academic year. The scheme is a reciprocal one, with further events organised to give police officers a greater understanding of the work of barristers and judges. This includes a mock trial in February each year.

If you are interested in helping out or in finding out more about the scheme, please contact Lacara Barnes-Rowe.

EDUCATION & TRAINING DEPARTMENT

MENTORING SCHEME

The Mentoring Scheme aims to provide students with advice, guidance and a point of contact during their initial stages of becoming a barrister. Mentors are allocated at the beginning of the academic year and demand is always very high. This year is no exception so we are in need of more volunteers. If you are a barrister of five years' Call or more and would like to help out or would like some further information, then please contact Paul Clark.

MARSHALLING SCHEME

The Marshalling Scheme is run for the benefit of current BPTC students. Feedback from the students has shown that it has helped increase their understanding of the judiciary system and provide them with a new perspective of being both a barrister and a judge. Placements are allocated throughout the year and it is always a popular scheme for the students. As always we would welcome interest from judges around

the country to help increase the number of opportunities we can provide for the Inn's newest members. It would involve agreeing to have a student sit with you for anything between one day and five days, informing them about the life of a judge and letting them sit in Court and hear the cases. If you are a judge and would like further information on the scheme, please contact **Kerry Upham**.

CALLING ALL PUPILS!

The compulsory advocacy course for pupils will begin in October 2015. If you have not yet registered your pupillage with the Inn please contact **David Miller** as soon as possible. Even if you are not due to start pupillage until spring 2016, you must attend an advocacy course before then, so please register your details.

Failure to do so could result in you not being issued with a practising certificate.

The Practice Management Course will be held on Saturday 16 January 2016. This course is compulsory and information will be sent to pupils at the same time as the advocacy course dates.

INTER INN MOOTING COMPETITION 2015

MEREDITH MAJOR, 2015-16 MOOTING SOCIETY PRESIDENT

Monday 13 July saw the culmination of this year's Inter Inn Mooting Competition, hosted by Inner Temple as the reigning champions. The annual event comprises two rounds, with a team of two students representing each Inn and aims to promote the friendly rivalry between the Inns and their student members.

This year's competition was sponsored by the Ecclesiastical Law Society who set two challenging moot problems covering contemporary aspects of ecclesiastical law. The first centred on a claim in nuisance arising out of church bell ringing, the second on the ownership of a painting and the resulting requirements for removing it from the church. This gave all the mooters, and some of the judges, the opportunity to explore new areas of law and the complex interaction between the consistory and temporal courts.

Teams from Inner Temple and Gray's Inn battled it out in the final in the hope of winning £500, the Inter-Inn shield and the honour of hosting the competition in 2016. Unfortunately the home team lost out in a closely fought moot, and therefore congratulations are due to William Horwood and Daisy Noble of Gray's Inn.

Whilst we were sad to relinquish Inner Temple's three year hold of the shield, we are looking forward to next year's competition in the hope of reclaiming it!

FOR EDUCATION
& TRAINING
CONTACT
INFORMATION
SEE PAGE 20

SUMMER SHAKESPEARE GARETH FROW, 2014-15 DRAMA SOCIETY PRESIDENT

s our summer production, Inner
Temple Drama Society decided to
stay true to recent tradition and
perform a Shakespeare classic, and this year
chose A Midsummer Night's Dream. As in
previous years we intended to perform in the
beautiful and serene surroundings of the
Temple Church courtyard; however this year
for one performance we were thwarted by the
changeable British weather. We were pleased to
welcome a number of new faces for this year's
show along with many who returned after a
successful and enjoyable part in our pantomime
earlier in the year.

Auditions took place at the beginning of June and rehearsals began straight away, with a read-through to allow the cast to meet each other. As with previous shows we rehearsed in rooms at Inner Temple itself on four evenings every week, with three weekend day rehearsals in the run-up to the show itself. These are always friendly and encouraging environments

in which to perform and we were pleased at how committed everyone was to making the show the best it could be.

The first show did indeed take place in the courtyard on a beautiful summer's evening, in front of a wonderfully receptive and sometimes raucous audience! The backdrop really lent itself to the setting described by Shakespeare himself, especially in the forest scenes.

The second performance took place in the equally picturesque setting of the Inner Temple Parliament Chamber, where we welcomed an audience in excess of seventy. Shakespeare's characters really came to life and the audience were able to feel part of the magic of the play.

We were delighted to receive universally positive feedback on the show and look forward to the Society continuing to grow and to entertain Inner Templars for years to come. The cast of *A Midsummer Night's Dream* had a great time and would encourage anyone to get involved.

PEGASUS SCHOLARSHIPS

Applications for the 2016 Pegasus Scholarships will open in early October and the closing date is 30 November 2015. Scholarships are available to tenants or employed barristers (of all four Inns) who have practised as a barrister for up to five years (not including pupillage). This is an opportunity to spend six to twelve weeks in another jurisdiction seeing how its legal system works as well as making new friends and (possibly) escaping the worst of the British weather. For an application form please

access the Pegasus web pages via the Inner Temple website.

This summer we welcomed six incoming Overseas Scholars who had just completed their LLM degrees at the University of Cambridge. The scholars from Australia, Ukraine, Armenia, Brazil and Singapore worked in various chambers and also visited the Royal Courts of Justice, the Old Bailey and the Supreme Court.

ARCHIVES SIR ARCHIBALD LEVIN SMITH 1836-1901

Master Paget, Mrs Angela Smith and the Treasurer

he Inn was delighted to receive a visit from Mrs Angela Smith whose late husband was the great-grandson of one of our most distinguished members, Sir Archibald Levin Smith. He was a Privy Councillor and he held the offices of Lord Justice of Appeal and Master of the Rolls. Mrs Smith has donated the parchments and seals attached to the latter offices along with notes taken during some of the murder cases at which Sir Archibald was present either on the bench or at the Bar.

Sir Archibald's imposing presence in court was not only due to his towering intellect. He was almost 7 feet tall. Known for his good humour, cheerfulness and modesty, he was a great favourite amongst his contemporaries and

he swiftly rose through the ranks of the legal world moving from the home circuit, where he specialised in commercial cases and election petitions, to the post of junior Treasury Counsel in 1879. In 1883, he joined the ranks of the judges of the Queen's Bench Division. In the same year he was knighted and elected a Bencher of this Inn. In 1892, he was promoted to the Court of Appeal and in 1900 he succeeded Lord

Alverstone as Master of the Rolls. He was not to remain long in this distinguished post. In 1901, his wife drowned in the Spey whilst holidaying with their son-in-law. Sir Archibald never recovered from his shock and grief and he died shortly after, in October 1901.

WEDNESDAY 4 NOVEMBER 6.45-7.30PM PARLIAMENT CHAMBER

MUSIC TO REFRESH THE SPIRIT

Angela Brun soprano Florian Tomaschitz tenor Lucinda Mackworth-Young piano

Pianist and author, Lucinda Mackworth-Young brings together a group of young musicians to perform an array of musical delights in a light programme of German lieder, Austrian operetta and Italian opera. A glass of wine after the performance is included in the ticket price.

Programme to include:

Schumann: Im wundershönen monat Mai, Die rose die taube and Ich grolle nicht Strauss: Allerseelen and Ich wollt ein sträusslein binden Dvorák (arr. Frank R. Rix): A Lullaby adapted from Humoresque Mozart: Ach, ich fühl's from Die Zauberflöte Lehár: Dein ist mein ganzes herz Puccini: Nessun dorma from Turandot Sieczynski: Wien du Stadt meine Traüme

> Tickets: £15.00 To book: https://www.templemusic.org/shop/music-to-refresh

ORDER INNER TEMPLE CHRISTMAS CARDS NOW

A variety of Christmas cards are available from the Treasury Office on 020 7797 8250 or visit the Inn Store www.innertemple.org.uk

IT Garden in the Snow (pack of ten) @ £5 Pegasus Shield Card @ £1.75 All other cards @ £0.70

GARDEN NEWS

1000 PHING-THINGS SPREADING HAPPINESS

MEET A PHING-THING

Have you ever seen a Phing-Thing in real life? No? Then now is your chance to meet, greet and even get one for yourself. A thousand of them will be flocking to Inner Temple Garden from 5-10 October 2015, carrying a unique 'happy wish' on their back. On the last day all Phing-Things will be looking for a new home somewhere on this planet, to do what they are meant to do: spread happiness!

HELP THE PHING-THINGS TO SPREAD HAPPINESS

But how do we get a thousand 'happy wishes'? That's where we'd like your help! Send us your 'happy wish' to be put on a Phing-Thing and on 10 October it will make its way into the world to make it a nicer place. All you need to do is send your wish to info@phingthing.com or leave one at

www.facebook.com/Phing.Thing

GET YOUR OWN PHING-THING VISIT THEM:

5-9 October 12.30pm-3pm

TAKE ONE HOME:

10 October 11am-2pm

At Inner Temple Garden, enter via Tudor St, London EC4Y 7HL

www.phingthing.com www.innertemple.org.uk/index/the-inner-temple-garden @InnerTempleGarden #PhingThingsLondon

This project is made possible with the great help of the Dutch Embassy and the Inner Temple

PUTTING HUMAN RIGHTS AT THE CENTRE OF DEVELOPMENT

CELEBRATING 75 YEARS OF PROGRESSIO

5.45PM 2 NOVEMBER 2015 **TEMPLE CHURCH**

Ecumenical service and homily led by Progressio President, Master Murphy O'Connor (Cardinal Murphy O'Connor) followed by a drinks reception.

oin Progressio, an international development charity committed to human rights and social justice, as we celebrate our 75th Birthday. Today our work focuses on achieving gender justice alongside women living in fragile countries, like Zimbabwe and Somaliland, who are undergoing transformational change against formidable odds. After the service there will be a drinks reception and a chance to learn more about us.

All are welcome, from all faiths and none.

No booking required for Inner Temple members

PROGRESSIO /

For more information www.progressio.org.uk/75celebration

THE BAR MUSICAL SOCIETY

he Bar Musical Society has been running for more than sixty years. Despite increasing commercial pressures, with careful planning and an everenterprising committee, it continues from strength to strength.

The Society's aim is to promote the love and appreciation of music by student members of the Inns, barristers and judges. There are three or four concerts each year (held in the Inns or nearby) given by professional musicians. The concerts are followed by supper, creating the opportunity to meet likeminded students, barristers and judges in an

informal environment. The performers frequently join members of the Society after the concert for supper.

There are also, occasionally, Members' Concerts, where members have an opportunity to perform. These are usually held in June in Gray's Inn Chapel commencing at 6.45 pm and followed by supper.

Our next concert is the Duruflé Requiem, sung by the St Genesius Choir in Temple Church on 22 October 2015 at 7.30pm

Enquiries about membership or for concert tickets to nikolas.clarke@fieldcourt.co.uk or www.barmusicalsociety.com

Temple Music Foundation

Tuesday 13 October 7pm The Temple Church £20 £15 £10

Rachmaninov espers/ (All-Night Vigil)

London Symphony Chorus Simon Halsey conductor

The London Symphony Chorus, hailed in the Financial Times for singing "... as if their lives depended on it" and in The Times for their "... total command, virtuoso musicianship and movingly passionate commitment", will enchant with a performance of what is considered to be Rachmaninov's 'finest achievement'. A powerful sound, produced by a force of over one hundred singers, will bring this music to life.

This concert is generously supported by Michel Kallipetis QC.

Friday 23 October 5.45pm **Parliament** Chamber, Inner Temple £IO

Young Artist Series

Rachmaninov Six Moments Musicaux, Op.16 Bach Partita No. I **Brahms Three** Intermezzi, Op. I 17

Drew Steanson piano

A graduate of Guildhall School of Music, twenty-two year old Drew Steanson has already received critical acclaim. Titleholder of the 2015 Guildhall Romantic Piano Prize, Drew now studies at Trinity College under the direction of international concert pianist Martino Tirimo.

This concert is generously supported by The Brian Mitchell Charitable Settlement.

Thursday 29 October 7.00pm Middle Temple Hall £45 £35 £25 £20 £15

Temple Song **Series**

Including works by: Ives, Porter, Gershwin, Copland and the Kurt Weill settings of Walt Whitman.

Sir Willard White bass-baritone Julius Drake piano

This year's critically renowned Temple Song series will conclude with a programme centred on the music that emerged from America at the turn of the twentieth century. Legendary artist Sir Willard White, applauded on MusicOMH for producing "...a sound possessed of shimmering resonance", will perform a lively concert of transatlantic repertoire.

Monday 9 November 7.00pm The Temple Church £45 £35 £25 £15 £10

Poetry in Music

Including works by: Harris, Weelkes, East, MacMillan, Rubbra, Tippett, Britten, Dove, Pearsall, Finzi and Howells.

The Sixteen Harry Christophers conductor

The Sixteen, an ensemble renowned for its mastery of early music, makes a welcome return to Temple Church with a selection of a cappella settings of great poetry. From William Harris' setting of Edmund Spenser's Faire is the Heaven and Thomas Weelkes interpretations of biblical texts, to more recent works from James MacMillan and Jonathan Dove; each of these composers sought to fulfill Benjamin Britten's aspiration of bringing "...a brilliance, freedom and vitality to the... English language."

This concert is generously supported by The Quadrant Circle.

Booking Information

Online:

www.templemusic.org

By phone: 020 7427 5641 (messages can be left on the answering machine)

By post: **Lower Ground Floor** 2 King's Bench Walk **Temple** London EC4Y 7DE

Thursday 12 November 7.30pm The Temple Church £35 £25 £15 £10

John Rutter Birthday **Celebration**

John Rutter Requiem, A Choral Fanfare, A Clare Benediction, Gloria and Give the King thy Judgements, O God.

The Temple Church **Choir and Winchester College Quiristers Temple** Players and Meridian Brass

The musical output of the composer John Rutter is some of the most popular and celebrated contemporary classical music. The Temple Church Choir and Winchester Quiristers will join together to celebrate Rutter's birthday and perform his work with the boldness and vivacity that it demands.

This concert is generously supported by a group of individuals and will be recorded for broadcast on Classic FM.

St Cecilia's Feast

6.30 Reception 7.15pm Dinner c. 9.00pm Performance

Purcell Welcome to all the Pleasures and Hail! Bright Cecilia

Temple Singers & Players Greg Morris conductor

This event will be a recreation of the annual music festival that took place in honour of St. Cecilia towards the close of the seventeenth century featuring a performance and fine dining in the historic setting of Middle Temple Hall, a venue renowned for its awe-inspiring acoustics. The evening commences with a drinks reception and is followed by a spectacular feast; as the meal draws to an end the music begins.

The dress code for this event is formal; black tie or equivalent should be worn. Please enter the building via the Benchers' entrance off Middle Temple Lane.

Sponsored by Robert Venables QC, Tax Chambers, 15 Old Square, Lincoln's Inn.

Wednesday 25 November 7.00pm Inner Temple Hall £45 £35 £25 £10

The Shepherd on the Rock

Inaugural recital of the Inner Temple Steinway piano

Including: Beethoven Variations on 'Lą ci darem la mano' from Don Giovanni Mozart Ah, lo previdi, K.272 Schubert Arpeggione Sonata in A minor, D.821 and Der Hirt auf dem Felsen, D.965

Ailish Tynan soprano Emma Johnson clarinet Finghin Collins piano

The composers featured at this concert wrote some of the finest music in history; a sense of genius can be felt in the spectrum of emotion between joy and melancholia of Schubert's The Shepherd on the Rock, and in the ambitious drama of Mozart's concert aria Ah, lo previdi. Emma Johnson, renowned for her technical precision and playful virtuosity, will join Ailish Tynan and Finghin Collins for this exceptional evening.

This concert is generously supported by The Chairman's Circle.

OCTOBER

Sunday 4 October, 11.15am

FIRST SERVICE OF THE LEGAL YEAR

Preacher: The Rev. Mark Hatcher, Reader of the Temple Church

Thursday 15 October, 5.45pm **CHORAL EVENSONG:** ST LUKE'S DAY

NOVEMBER

Monday 2 November, 5.45pm

CHORAL EVENSONG: ALL SAINTS

75th Anniversary of Progressio. Guest Preacher: Master Cormac Murphy O'Connor, former Roman Catholic Archbishop of Westminster.

Sunday 8 November, 10.55am **CHORAL MATTINS:** REMEMBRANCE SUNDAY

Wednesday II November, 10.55am

ARMISTICE DAY

Last Post and Reveille, Church Court

Thursday 12 November, 7.30pm

CONCERT: TO CELEBRATE JOHN **RUTTER'S SEVENTIETH BIRTHDAY**

The Temple Church Choir, The Winchester College Quiristers, Meridian Brass and the Temple Players. Recorded for broadcast on Classic FM.

Booking: www.templemusic.org

Monday 30 November, 6.00pm ADVENT CAROL SERVICE

DECEMBER

Thursday 3 December, I 2noon-8pm

TEMPLE CHURCH CHRISTMAS FAIR In the Middle Temple

Wednesday 9 December, 6.00pm

TEMPLE CHURCH CAROL SERVICE (I)

Sunday 13 December, 11.15am

TEMPLE CHURCH CAROL SERVICE (II)

Please note, tickets are required for this service. Priority will be given to members of the Inns.

Booking: Catherine de Satgé

Monday - Friday 14-18 December

TEMPLE CHURCH/BBC RADIO 3 WINTER FESTIVAL

Friday 18 December Lunchtime: 1.05pm

Organ Recital, Greg Morris

Evening: 7.30pm

Concert, The Temple Church Choir Both broadcast live on BBC Radio 3. Booking: www.templemusic.org

Thursday 24 December, 11.15pm

CHRISTMAS EVE: MIDNIGHT CHORAL COMMUNION

Friday 25 December, 11.15am **CHRISTMAS DAY: CHORAL MATTINS**

CONTACTS

Temple Church www.templechurch.com

Catherine de Satgé catherine@templechurch.com 020 7353 8559

> Liz Clarke liz@templechurch.com 020 7427 5650

Temple Music Foundation tmf@templechurch.com 020 7427 5641 www.templemusic.org

STAFF NEWS

FRANCESCA ELLIS

Francesca left the Inn at the end of August to take up a role working for the Conservatives in the European Parliament. Francesca was Education

Co-ordinator and Assistant to the Head of Education for four years during which time she organised numerous successful student conference weekends, was Secretary to the Pupil Supervisors' Sub-Committee and was a fantastic member of the E&T team. Whilst we were all sad to see her go, we wish her every success in her new role.

JULIA ARMFIELD

Julia joins the E&T Department as the new Education Co-ordinator and Assistant to the Head of Education & Training. Julia is joining us from Fine+Rare

Wines where she was Digital Writer and Assistant to the Commercial Editor. We are very much looking forward to working with her.

NATALIE KENT

Natalie, one of the key members of the Library's Enquiry Point and document supply team, left the Inn in August to take up a post as Assistant Librarian

at Pembroke College, Cambridge.

VERITY PARKINSON

Natalie will be succeeded by Verity, who has been working in the Library as an evening assistant since September 2014.

RIKKI BREEM

Members will be saddened to learn that Rikki Breem, one of our former Deputy Librarians, recently died. She worked for the Library from 1961 to 1992 and was Deputy Librarian for most of that time. She was married to the former Librarian, Wallace Breem.

LONG SERVICE

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

15 YEARS

Alex Bjelogrlic (Waitress) Angie Bjelogrlic (Waitress) Martin Hammerton (Function Chef) Kris Weedon (Carpenter)

10 YEARS

Cristina Carbajal (Waitress) Patrick Maddams (Sub-Treasurer) Michael Wilson (Sous Chef)

DIARY MICHAELMAS TERM 2015

OCTOBER

- I Michaelmas Term Law Sittings Begin Bench Table
- 2 Introductory Evening for BPTC students from Providers Outside of London
- 3 Skills Course for BPTC Students from Providers Outside of London
- 4 Skills Course for London BPTC **Students**

Choral Mattins: First Service of the Legal Year

- 5 Lecture Night (Master Straw)
- 6 Estates Committee
- 7 Books Sub-Committee
- 8 Deferred Trinity Term Call Night
- 10-11 Advocacy Teacher Training Weekend
 - 12 Bar Liaison Committee Pupils' Advocacy Introductory Evening
 - 13 Executive Committee
 - 14 Pension Scheme Trustees
 - 15 Circuits Committee Choral Evensong: St Luke's Day

Benchers' Night

- 19 Pupils' Criminal Case Analysis Session Inns' Magna Carta Lecture Series (GI) (The Rt Hon The Baroness Hale of Richmond)
- 20 Pupils' Civil Case Analysis Session
- 21 Bench Table Library Committee COIC Board Meeting (LI)
- 22 London University Presentation Evening
- 23-25 Pupils' Advocacy Residential Weekend
 - 26 Qualifying Sessions Sub-Committee

Magna Carta Moot

- 27 Dinner for Honorary Benchers Investment Sub-Committee
- 29 Student Societies Sub-Committee Church Committee (MT)

EVENTS CONTACTS Kate Peters 020 7797 8250

Kerry Upham 020 7797 8213

Jacqueline Fenton 020 7797 8241

Catherine de Satgé 020 7353 8559

NOVEMBER

- 2 Choral Evensong: All Saints' Day
 - **Mixed Dining Night**
- 3 Dinner For Legal Academics
- 4 Estates Committee
- 6 Schools Project: Open Day with National **Education Trust**
- 7 Pupils' Advocacy Applications Day
- 8 Choral Mattins: Remembrance Sunday Remembrance Sunday Lunch (non-term)
- 9 Academic Fellows' Reception

Lecture Night (Master Butler-Sloss)

10 COIC Board Meeting (LI)

Temple Employed Bar Forum

- II Grand Day
- 12 Education & Training Committee
- 14 Pupils' Advocacy Applications Day
- 16 Advocacy Training Committee Bar Liaison Committee
- 17 Executive Committee
- 18 Private Guest Night
- 19 Outreach Sub-Committee Pegasus Scholarship Trust
- 20 History Society Lecture (Master Kay)
- 22 Temple Children's Concerts (MT)
- 23 Inns' Magna Carta Lecture Series (IT) (Master Baker)
- 25 Schools Project: Pathways to Law
- 26 Michaelmas Term Call Night
- 30 Inns' Strategic Advisory Group (IT) Advent Carol Service

- Qualifying Sessions
- **■** Bencher only Events
- Special Events

DECEMBER

- 2 Scholarships Committee
- 3 Christmas Fair (MT)

4-6 Cumberland Lodge Weekend

- 7 Inner Temple Book Prize Award Ceremony
- 8 Estates Committee
- 9 Inner Temple Book Prize Awards
- 10 Bench Table Lecture Series: The Social Context of the Law (Master Scruton)
- 13 11.15 Christmas Carol Service 12.15 Christmas Lunch 3.00 Children's Nativity Play
- 3.30 Children's Christmas Tea
- 14 Bar Liaison Committee
- 15 Executive Committee
- 16 Drama Society Performance
- 21 Michaelmas Term Law Sittings End Hall Closes
- 24 Midnight Choral Communion: Christmas Eve
- 25 Choral Mattins: Christmas Day

JANUARY

- 4 Hall Opens Treasury Office Opens
- 11 Hilary Term Law Sittings Begin

UPDATE YOUR DETAILS ONLINE

https://portal.innertemple.org.uk

Office on **020 7797 8250** or Jacqueline Fenton on jfenton@innertemple.org.uk to receive them.

PROCEDURES FOR BOOKING MASTERS OF THE BENCH:

- O 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 Sunday Lunches (non term): 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
- O All other Dining Nights and Sunday Lunches (non term): Jacqueline Fenton or https://portal.innertemple.org.uk
- O All special dinners: Kate Peters

STUDENTS:

O Book via https://portal.innertemple.org.uk

TREASURY OFFICE CONTACT INFORMATION

Henrietta Amodio	020 7797 8181
Head of Treasury Office	hamodio@innertemple.org.uk
Helena Vaughan	020 7797 8182
Assistant to Head of Treasury Office	hvaughan@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

Inner Temple, renowned for its firsts, is delighted to welcome Ruinart, the first house of Champagne, during this historic year celebrating the 800th Anniversary of the Magna Carta.

Champagne and Canape reception on arrival with an exquisite seated 3 course paired dinner.

Those who would like to attend the evening at Inner Temple can book their places here and find out more information via www.nationalchampagneweek.co.uk

Email: ruinart@innertemple.org.uk

Ruinart

TUESDAY 6TH OCTOBER

Searcys Champagne Dinner with Ruinart

Inner Temple

19:00 - 23:00

#champagneweek

THE INNER TEMPLE STORY THE INNER TEMPLE

HISTORICAL AND LEGAL BOOKS, CLOTHING AND ACCESSORIES, JEWELLERY, CHRISTMAS CARDS 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