NEWSLETTER OF THE INNER TEMPLE REPLACE REPLACE

TRINITY TERM 2008

ach year the Inn hosts two special events, one for undergraduate students who might be interested in coming to the Bar, and another for law lecturers and professors. The aim is the same for both: to present the Inn and our profession in a realistic and attractive way to those who might join us and those who could influence them to do so.

This year we add a third constituency with a special event on 26 June at the Inn for teachers from secondary schools. Two hundred invitations have gone out to schools in a joint initiative with the National Education Trust with the aim of putting a career at the Bar on the radar screens of those who might otherwise have never have thought about it.

What then are the features that make the Bar special? How would you sell the Bar to potential recruits? Do the Inns make a

CONTINUED OVERLEAF

CONTENTS

- Bench Table on Circuit
- 4 Celebrating a Special Event?
- 5 2008 Temple Festival
- Education & Training Department
- Observing International Elections
- 10 Library News
- 12 The Temple Church Events
- Exhibition: History, Architecture and Effigies
- Staff News
- 15 Diary

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

WWW.INNERTEMPLE.ORG.UK

PAGE 8 PAGE 13

CONTINUED FROM OVERLEAF

difference? Is a judicial appointment our ultimate aim? In this our celebratory year we would like to hear from you and we will publish your responses in the next Innerview, or on our website if we are flooded with replies. Send your responses to subtreasurer@innertemple.org.uk

If ever there were a profession capable of being both realistic and inspirational at the same time it is ours. Let's put this to good use in promoting the barristers' world to as wide an audience as possible. We will certainly ensure that our visiting teachers read what you have to say.

PATRICK MADDAMS SUB-TREASURER

SAVE THE DATE WESTERN CIRCUIT DINNER **10 OCTOBER 2008**

As part of the 400th Anniversary Celebrations the Western Circuit will be holding a dinner at the River Station in Bristol for Inner and Middle Temple Circuit members. The Inns look forward to seeing as many of there members as possible. If you are interested in attending please email lude Hodgson at jhodgson@innertemple.org.uk or on 020 7797 8206. Full details will be available nearer the date.

PROSPECTIVE BENCHERS

There are currently vacancies on the Bench for Barrister Governing Benchers to be filled in the forthcoming Trinity 2008 elections.

As is customary, Governing Benchers are asked to identify and nominate suitable candidates and will receive election papers in the usual way so that they may propose candidates for election.

The Bench also encourages any interested member to come forward of their own accord to find out more about this rewarding and important role. Members who would like to find out about becoming a Bencher should visit the Bencher Elections page of the Members' Area at www.innertemple.org.uk where they will find information on the duties of a Bencher and election procedures and timetable. Please contact the Sub-Treasurer's Office with any queries on 020 7797 8177 or vhumphreys@innertemple.org.uk The deadline for the nomination of candidates is 12 June 2008.

We look forward to hearing from you.

NEW JUDICIAL GOVERNING BENCHER

The Treasurer is delighted to announce the election of a new Judicial Governing Bencher, the Hon Mrs Justice Eleanor King. Master King was elected at Bench Table on 10 April 2008. She was recently appointed a High Court Judge, assigned to the Family Division on 28 March 2008.

MASTER SIMON BROWN, MASTER OF THE GARDEN

ver a year ago, I invited the President and Director General of the RHS to a luncheon in Hall to meet our 2008 Treasurer, Master May. We asked him two questions, firstly, would they help us select a new Head Gardener? Secondly, would they consider putting on a Flower Show again in the Temple in 2008? I am pleased to say that after a good lunch and a walk around the garden, they said "yes" to both. The result of that has firstly been the inspired appointment of Andrea Brunsendorf - already, as you can see, she has transformed the garden so that it is worthy of a Sovereign's visit in June and of the RHS in September. It will, however, only get better.

We invited the President and the Director General to Private Guest Night in the Inn in May. They toured the Garden with, amongst others, the Master of the Fruiterers Company, the Vice Chairman of the Open Spaces Committee of the City of London Corporation and the Master of the Gardeners' Company. They were all highly impressed with the wonderful venue and they greatly look forward to a high class event in both the Garden and in the Round of the Temple Church. Our neighbours, Freshfields, are kindly sponsoring the event and the RHS and the Inner Temple will be hosting celebrations in the Inn on Thursday 11 and Friday 12 September while the event goes on. As part of those celebrations, the Worshipful Company of Fruiterers are generously presenting our Treasurer with a 1608 mulberry tree which will be planted by the President of the RHS at the event. Also, inspired by the words of Charles Lamb, a famous former resident of the Inn, that "...lawyers were children once" (which is inscribed on one of the garden statues) the RHS mission is to introduce the young to the wonders of gardening. On Saturday 13 September there will be a Children's Day!

Be warned, post Chelsea, tickets are selling like hot cakes. Hope to see you there!

Please see back cover for further details and how to book.

BENCH TABLE ON CIRCUIT

Bench Table will be held on Circuit at the Hyatt Regency Birmingham, on 19 June 2008. This year, the invitation to dinner after Bench Table is extended to members of Hall and we hope to attract those on circuit especially. The details are below and will also be posted in the Members' Area of the website: www.innertemple.org.uk If you would like to attend, please email the Sub-Treasurer's Office,

vhumphreys@innertemple.org.uk, by 12 June 2008. Please include a note of any dietary requirements.

Hyatt Regency Birmingham 2 Bridge Street, Birmingham, B1 2JZ www.birmingham.regency.hyatt.co.uk

Arrival: 5.30pm approx, tea and coffee available Bench Table: 6pm Benchers only Champagne reception: 7pm Members of Hall welcome for reception and dinner Dinner: 7.30pm

Dress code: Lounge Suits

Price: £45

he layout of our interconnecting reception rooms makes the Inner Temple an ideal venue for all cocktail parties for up to 600 guests. The reception rooms are versatile to suit all possible requests yet still maintain the unique historic atmosphere of the Inner Temple.

Our reception catering can be tailored to your needs providing canapés, bowl food and fork buffets, all of which can be accompanied by a selection of our fine wines. The Inn is happily associated with one of the best champagne houses, offering Canard Duchene Brut as its house champagne.

As well as a stunning venue, the Inner Temple provides bar or waiter services and catering to suit any cocktail reception event. Whatever the occasion you are celebrating and whatever the tastes of your guests, Inner Temple staff will provide you with a personal service and ensure that your reception event is memorable for every guest.

The Inner Temple has three acres of award winning gardens which are ideal for outdoor receptions, garden parties, barbeques and large garden wedding receptions. Our gardens provide a larger more flexible alternative to indoor receptions and adequate space for large marquees and tents. Inner Temple is well equipped to deal with reception events up to 1,200 guests in its summer marquee or up to 700 guests within the venue.

ONE OF OUR RECENT SILK CELEBRATIONS

If you have a great reason to celebrate please contact the catering team with your enquiry! Tel: 020 7797 8230

Email: catering@innertemple.org.uk

FORTHCOMING EVENTS:

Lunchtime Song

Tuesday 3 June, Thursday 5 June, Friday 6 June 1.15-1.45pm
Temple Church
£5

Nathan Vale tenor, Andrew Littlemore horn Giles Underwood baritone, Jonathan Sells baritone Julius Drake piano

Belcea Quartet

3rd Jun 2008 7.30pm
Temple Church
£35, £20, £10
Haydn - Quartet in D Op. 20 No. 4
Britten - String Quartet No. 3
Mozart - String Quartet in D K499

Dido and Aeneas

Wednesday 4 June, Friday 6 June, Saturday 7 June 6.30pm Middle Temple Hall £60, £45, £25, £10

Temple Church Choir

Wednesday 16 July, 6.45pm – 7.45pm

Temple Church
£20, £15, £10 unreserved seating

Music by Finzi, Mendelssohn, Elgar Gibbons, Tavener and Vaughan Williams

Carlo Curley Celebrity Organ Recital

Wednesday 23 July, 6.45pm – 7.45pm Temple Church £20, £15, £10

Music by Dvorak, Stanley, Wagner, Elgar and including Ives Variations on 'America'

Information and booking: 020 7427 5641

www.temple2008.org

FDUCATION TRAINING **EPARTMENT**

DINNER TO THE UNIVERSITIES AND LEGAL ACADEMICS' DINNER

The Dinner to the Universities was held this year on 18 March 2008 and was attended by 167 undergraduates (in law and other disciplines) from 24 Universities as well as 60 senior members of the Inn. Master Treasurer's encouraging yet realistic speech on training for the Bar was very well-received. The Legal Academics Dinner was held on the 28 April and was attended by 85 academics from 42 Universities and 68 senior members of the Inn. Master Treasurer took the opportunity to encourage the academics to inform their best and brightest students about a career at the Bar as well as encouraging those in attendance to consider submitting entries for the Inner Temple Book Prize. The E&T Department would like to thank the members of the Inn who supported these two events, which were enjoyed by all.

OUESTION & ANSWER DAY FOR PROSPECTIVE **STUDENTS**

On Sunday 15 June, the E&T Department, in conjunction with the Junior Bar Association, will be holding a 'Prospective Students' Question & Answer Day' for undergraduates interested in a career at the Bar. There will be sessions on the CPE, funding and joining the Inn, how to put together a legal CV (including mini-pupillage), BVC on-line & the BVC, involvement with Inner Temple Societies, life as a pupil/junior tenant, OLPAS, other options besides tenancy and interview tips and mock interviews. If you would like to volunteer to help with any of these sessions, please contact Katherine Allen on 020 7797 8211 or by emailing kallen@innertemple.org.uk

ITSA BALL

To mark the 400 year anniversary of the granting of the Royal Charter, ITSA's Ball, held on Friday 4 April, was themed 'Through the Ages' - a tour through the last 400 years in one evening. Students escaping assessments on the BVC were met with fire breathers and performers as they began the evening with a champagne reception. The Drama Society entertained guests with Jacobean short plays in the Luncheon Room, while jesters juggled and minstrels played in the Parliament Chamber. Dinner, based on a Georgian theme, was held in the Hall and was accompanied by a harpsicordist. Catering, as always, provided a fantastic three course meal. After dinner, guests were transported to the 20th and 21st Century, dancing to DJ Rock in the Hall, with those looking for quieter entertainment retiring to the Parliament Chamber to be entertained by Victorian comical magic. Our thanks go to the E&T and Catering Departments without whom the event would not have been possible or such a tremendous success.

MARSHALLING SCHEME

As a result of its popularity and the continued increase in student members, we are constantly looking for judges to take part in the Marshalling Scheme.

If you are a judge who would like to volunteer to take marshals or are a student / pupil who would like to marshal then please contact Elaina Soong on 020 7797 8213 or at esoong@innertemple.org.uk

Master Treasurer and Master Reader brave the snow at Wotton House

CALLING ALL BARRISTERS!

If you are at least 7 years' Call and would like to become an advocacy trainer on the Inn's courses for pupils and new practitioners, the next training course will take place on the evenings of 7, 8 and 11 October. A potential trainer must attend on all three occasions. For further details, please contact Beth Phillips on 020 7797 8209 or by emailing bphillips@innertemple.org.uk

APRIL NEW PRACTITIONERS' **ADVOCACY & ETHICS** WEEKEND

In April, the E&T Department held the first of its two annual Advocacy and Ethics weekends for New Practitioners. The weekend was accredited for 17 CPD hours including 9 hours of advocacy training and 3 hours of ethics training and was attended by 54 junior barristers. The course allowed NPs the opportunity to cross examine real expert medical witnesses and to tackle a series of hypothetical ethical problems with the assistance of real solicitors. This was the first course to be held at Wotton House in Surrey and was a great success. We were privileged enough to have Master Hutton give the after-dinner speech on the Saturday night. Overall it was a very successful and well-received weekend and the E&T Department would like to thank all those who gave up their weekend to help.

APPEALS ADVOCACY **COURSE**

Following the success of the Serious Sexual Offences course last year, the Inn continued its commitment to providing high quality continuing professional development for established practitioners by holding an Appeals Advocacy seminar at the Inn. Saturday 10 May turned out to be the hottest day of the year so far so we offer our apologies to the 140 practitioners who attended the seminar for depriving them of the good weather outside. However, we hope the "toasty" conditions in the Parliament Chamber were mitigated by the presence of acknowledged experts in this field: Master Bingham, Lord Rodger of Earlsferry, Master Treasurer, Master Hooper, Master Dingemans, David Perry QC, Master Giffin, Master Temple, Michael Turner QC, Hugh Southey, Master Arbuthnot, Ruth Pope from the Criminal Appeals Office and Penny Barrett from the CCRC. Some of the practitioners were further denied the good weather on the Sunday morning when they participated in specialist appeals advocacy training. We were privileged to have the assistance of Masters Hughes, Toulson and Rix who presided in each group and gave invaluable feedback to the participants. Feedback for the event as a whole has been extremely positive and the Inn looks forward to developing its CPD programme in the coming years. The E&T Department would like to thank all the speakers and advocacy trainers and, in particular, Master Korner who organised the event.

On the 15 May the Drama Society performed The Devil's Law-Case, a tragicomedy by John Webster. The Devil's Law-Case is one of only three surviving plays attributable to Webster alone (the others being The Duchess of Malfi and The White Devil). Unlike his tragedies, this play has been largely ignored. The Drama Society decided that the 400th Anniversary of the granting of the Royal Charter was the perfect time for a revival.

The performance was attended by 150 members of the Inn and their guests. Master Treasurer was kind enough to introduce the play and the cast then did an admirable job of bringing the play to life. A highly enjoyable time was had by all and the evening was a huge success.

OBSERVING INTERNATIONAL **ELECTIONS**

MR S RADHAKRISHNAN

he Chairman of the Central Election Commission of Uzbekistan invited international observers from many countries to observe the Presidential Election which was held on 23 December 2007. More than 250 international observers from 30 countries world-wide accepted the invitation.

The Malaysian delegation to Uzbekistan consisted of six members, including Mr S. Radhakrishnan, a member of the Inn and Secretary of the Malaysian Inner Temple Alumni Association. He gives an account of his visit below.

"Uzbekistan is located in Central Asia and is north of Afghanistan. The population is 26 million, of which 16 million are eligible to vote. Voting is not compulsory. Citizens are eligible to vote over the age of 18.

The election was conducted in 8260 polling stations throughout the 14 regions of Uzbekistan. There were four candidates including the incumbent President, Mr Islam Karimov.

We were given the freedom to choose the location for the observation and I decided to concentrate on the capital city, Tashkent. I visited several polling centres on 23 December 2007, including the centre where the incumbent President cast his vote.

There was a very high turnout of voters. More than 90% of those eligible cast their vote. Islam Karimov won the election, collecting 13 million of the total votes cast.

The election was conducted in an orderly manner and everything went smoothly. Uzbekistan is a young country and if given the opportunity to develop, would do well."

Mr Radhakrishnan shaking hands with Mr Sadikov Janabay, below, Senior Member of the Central Election Commission of Uzbekistan, and base of page: with Mr M Abdusalomov, Chairman.

Mr Radhakrishnan and Mr Nasriddin E Najimov, First Deputy Minister after the meeting.

LIBRARY

LIBRARY SURVEYS

A survey of Library usage was carried out via the Library's web site during February 2008 and a two-day survey of those coming in to the Library in person was carried out on 27 and 28 February 2008. Results, comments and observations on the surveys can now be found

via the News section of the Library's web site www.innertemplelibrary.org.uk. Some of the findings from the in-house survey are shown in the bar charts, which include comparative data from the 2006 survey.

WHAT WAS THE MAIN REASON FOR YOUR VISIT TO THE LIBRARY TODAY?

WHICH HARD **COPY RESOURCES** DID YOU USE?

WHICH INTERNET **SUBSCRIPTION DATABASES DID** YOU USE?

ELECTRONIC NEWSLETTER

A special issue of the Library's electronic newsletter was emailed to members in April to mark the 50th anniversary of the rebuilding and reopening of the new Library after the Second World War.

To subscribe to the newsletter please email smclaren@innertemple.org.uk

ANNUAL REPORT

The Annual Report for 2007 has now been added to the Library's web site.

ANNIVERSARY PARTY

SATURDAY OPENING

OPENING HOURS: 10:00-17:00

CALENDAR JUNE-SEPTEMBER 2008

(There is no Saturday opening during August and part of September.)

JUNE

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

JULY

July	Lincoln's Inn
July	Middle Templ
July	Gray's Inn
July	Inner Temple
	July July

e

SEPTEMBER

Lincoln's Inn 27 September

MONDAY 30 JUNE, 6.45 p.m.

CONCERT – THE TEMPLE PLAYERS

For tickets and further information: www.temple2008.org or 020 7427 5641

WEDNESDAY 9 JULY, 6.00-7.30 p.m.

PUBLIC DISCUSSION -ISLAM IN ENGLISH LAW "FREE SPEECH OR INCITEMENT TO RELIGIOUS HATRED: WHERE SHOULD WE DRAW THE LINE?"

Speakers include:

Professor Tariq Modood MBE and Justice Albie Sachs Tickets £10 (free for students) Booking through www.temple2008.org

THURSDAY 10 JULY, 6.45 p.m.

TEMPLE CANTATA

Temple Players, Simon Wall, tenor and Greg Morris, director. Music to include works by Buxtehude, Vivaldi and Handel For tickets and further information: www.temple2008.org or 020 7427 5641

WEDNESDAY 16 JULY, 6.45 p.m.

CONCERT - TEMPLE CHURCH CHOIR

James Vivian, director, Greg Morris, organ, Giles Underwood, baritone For tickets and further information: www.temple2008.org or 020 7427 5641

SUNDAY 27 JULY, 11.15 a.m.

CHORAL COMMUNION

Final Service of the Legal Year Followed by family barbecue in Inner Temple Garden. To book lunch, please contact Henrietta Amodio on 020 7353 8559 or email henrietta@templechurch.com

JUNE-JULY 2008

Wednesdays 1.15-1.45pm Admission Free

lune 4

PAUL MORGAN

(Exeter Cathedral)

June 11

SIMON LINDLEY

(Leeds Parish Church)

June 18

DANIEL PHILIPS

(King's College School Wimbledon)

June 25

GREG MORRIS

(Temple Church)

July 2

IAN LE GRICE

CRISPIAN STEELE-PERKINS (trumpet)

July 9

DAVID GOODE

(Eton College)

July 16

GREG MORRIS

(Temple Church)

THE TEMPLE CHURCH | 185 – 2008: HISTORY, ARCHITECTURE AND EFFIGIES

A SPRINGTIME EXHIBITION IN THE TEMPLE CHURCH

700 years ago, the Order of the Temple was in turmoil, its members under arrest, and its Grand Master soon to be burned at the stake. Its main church in England, at the New Temple in London, survived the suppression of the Order in 1312, and escaped (by a whisker) the Great Fire of London in 1666, only to be ravaged by fire during the Blitz. Nevertheless, it remains one of the most important surviving medieval monuments in London, with superb late Romanesque sculpture, luminous early Gothic architecture, a magnificent series of medieval monuments, and major post-Reformation furnishings by Sir Christopher Wren and others. The Church is among the most historic and lovely of London's churches; and this spring we mounted an exhibition in the Round itself to illustrate the Church's changing appearance over eight centuries.

The V&A lent plaster-casts, taken in time for the Great Exhibition, of four of the Church's effigies; they lay on plinths, majestic and entire, next to the stone originals that were damaged in 1941. The Bowes Museum lent the only two columns known to survive from the Wrenian organ-screen of 1682, dismantled in the 1840s. And photographs from Inner and Middle Temple, the Antiquaries, Ashmolean, Guildhall Library and Museum of London, traced the Church, its history and the dramatic - changes made over time to its decoration.

THE TEMPLE CHURCH A HISTORY IN PICTURES

£10 (plus postage & packing)

The Temple Church is a beautiful building: a perfect setting for our full programme of services, concerts and lectures, and a welcome oasis of peace and quiet within yards of Fleet Street. Here we can stand back from the City's busy-ness and rediscover our place within 800 years of history.

To order please contact: verger@templechurch.com

STAFF NEWS

RITA MCLEAN

Rita retired at the end of April. She joined the Inn as a Hall waitress in 1993. She was then promoted to a Bench waitress eight years later. Rita is held in great affection by from her colleagues, as she has always been a very enthusiastic and cheerful member of the team. Rita's role was varied, she kept the Catering Department and Treasury Office well stocked, with all the daily essentials - such as coffee! Her main role was as cashier for the Masters of the Bench; which she performed with accuracy and humour, for which she will be greatly missed. We wish Rita all the best in her retirement with her children and many grandchildren!

LINDA TURNER

Linda has joined the Inner Temple to assist the Head Gardener with the improvement and maintenance of the Garden. Prior to joining the Inn, Linda

worked at Merriment Gardens and Great Dixter House & Garden.

JOHN PHILLIPS

Furthermore, the Head Gardener is delighted to announce that John Phillips has joined the Garden full-time as an apprentice. Prior to his appointment, John worked part-time for

the last ten months in the Garden.

ANIA JOHNSON

Ania has joined the Collector's Department as the new Management Accountant. She comes to the Inn after several years with the Haberdashers' Company. In her spare

time Ania runs a weekend school for Polish children.

DIARY **TRINITY TERM 2008**

IUNE

- 2 Hall Re-Opens
- 3 Trinity Law Sittings Begin
- 4 2008 Temple Festival Gala Dinner in

Hall (to follow performance of "Dido and Aeneas" in Middle Temple Hall)

- 5 Pupils' & Students' Affairs Sub-Committee
- 8 London Garden Squares Day
- 9 Mixed Dining Night
- 10 Estates Committee Internship Interviews
- II Internship Interviews
- 13-15 New Practitioners' Residential Weekend
 - 14 Conference (in association with the Courtauld Institute): The History of the Temple Church
 - 15 Prospective Students' Question & Answer
 - 16 Bar Liaison Committee
 - 17 Executive Committee Advocacy Dinner
 - 18 Council of the Inns of Court (LI) **Books Sub-Committee**
 - 19 Bench Table ON CIRCUIT IN **BIRMINGHAM** followed by Dinner for Benchers and members of Hall
- 20-21 CPE Scholarship Interviews
 - 23 Pegasus Scholarship Trust
 - 25 Library Committee
 - 30 Scholarships Committee

JULY

- I Pupillage Awards Selection Panel
- 2 Private Guest Night
- 3 Pension Scheme Trustees
- 7 2008 Temple Festival Symposia -Law & Society: Which is to be Master?

3: Law and Politics

- 8 Estates Committee
- 9 Pegasus Trust Reception Church Committee (IT)
- 10 Joint Charter Committee (IT)
- 14 Bar Liaison Committee
- 15 Executive Committee
- 17 Bench Table (Proposal Day)

Pegasus Celebration

- 21 Cumberland Lodge Sub-Committee
- 22 Investment Sub-Committee
- 23 Council of the Inns of Court (MT)
- 24 Trinity Term Call Night

- 27 Choral Communion in Temple Church followed by a Celebration Lunch for all ages in Hall and the Garden
- 31 Trinity Law Sittings End

AUGUST

I Hall Closes

SEPTEMBER

- 8 Hall Re-Opens
- 11-13 Royal Horticultural Society at the Inner Temple

PROCEDURES FOR BOOKING MASTERS OF THE BENCH:

- O Private Guest Nights: sign in and give the name of your guest in the special Private Guest Night book. Contact: Kate Peters
- O Call Nights: contact Elaina Soong
- O Sunday Lunches not in Term: sign in the Sunday Lunch Book in the Smoking Room or contact Henrietta Amodio
- All other Dining Nights and Term Sunday Lunches: sign in the Diary in the Smoking Room by 4.00pm on the day or contact Kate Peters

MEMBERS OF HALL:

- O Private Guest Nights: Kate Peters
- O Call Nights: Elaina Soong
- O Sunday Lunches not in Term: Henrietta Amodio
- All other Dining Nights and Term Sunday Lunches:

Jacqueline Fenton

O All special dinners: Kate Peters

STUDENTS:

O Complete and return the application form or contact Jacqueline Fenton

2008 TEMPLE EVENTS

020 7427 5641

CONTACTS

Kate Peters 020 7797 8250

kpeters@innertemple.org.uk

Jacqueline Fenton 020 7797 8250

jfenton@innertemple.org.uk

Elaina Soong 020 7797 8213

esoong@innertemple.org.uk

Catering Department 020 7797 8230

catering@innertemple.org.uk

Henrietta Amodio 020 7353 8559

henrietta@templechurch.com

RHS FLORAL CELEBRATION

AT THE INNER TEMPLE

11th-13th SEPTEMBER 2008

The RHS returns to the Inner Temple after more than 90 years to fill the Gardens with colour and to celebrate the 2008 Temple Festival. Wander amongst glorious plant exhibits in the Floral Marquees and visit the heritage displays depicting life at the flower shows over 90 years ago. Draw inspiration from our series of balcony gardens designed for city-living or simply relax on the lawn with a glass of something chilled.

Tickets in Advance: RHS Members £7, Non RHS Members £8 All Tickets on the Day: £10

Call 0870 906 3758 or book online at www.rhs.org.uk/innertemple

National call rate applies. Booking fee £1.00

Supported by FRESHFIELDS BRUCKHAUS DERINGER