NEWSLETTER OF THE INNER TEMPLE **ERVIEW**

TRINITY TERM 2014

little imagined that my duties as Treasurer would take me to the vast Palace in Bucharest which is the infamous monument to the late President Nicolae Ceausescu of Romania. This is a most extraordinary building, the second largest in the world after only the Pentagon. A little more about it anon. But first I must explain what took me there wearing the Treasurer's hat in April.

Romania currently holds the Chairmanship of the South Eastern European Co-operation Process. The SEECP is an association of nations rather like ASEAN in South East Asia. In April the Romanian Ministry of Justice organised and chaired a Regional Conference on Promoting Best Practices in Fighting High-Level Corruption and on Asset Recovery. Tackling high-level corruption is a serious imperative for many of these nations, and it is an enterprise in which they both need and actively solicit help from the Western European nations. It is an enterprise in which those motivated

CONTINUED OVERLEAF

CONTENTS

International Legal Ethics conference	2
TLC@10KBW	2
Announcements and Trinity Elections	3
Bar Guest Night	3
Recent Events	4
Opera in the Garden: Tosca	5
The Summer Party: Singapore Sling	6
Music in Prisons: Stephen Hough Recital	7
Education & Training Department	8
Library News	12
Art in the Garden: Angles of Incidence	13
Garden News	14
Revels Production: De Raptu Meo	15
The Temple Church	16
Staff News	17
Diary	18
Temple Family Picnic	20

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

WWW.INNERTEMPLE.ORG.UK

CONTINUED FROM OVERLEAF

to do it – who tend to be the judiciary and the executive rather than the political class – enjoy a better prospect of success if assisted by external European institutions. Hence the Romanians turned for assistance to the British Embassy in Bucharest and to the Rule of Law Programme for South East Europe of the Konrad Adenauer Stiftung.

Through the good offices of Adelina Brad, a Romanian barrister member of the Inn, currently serving as Senior Political Officer at the British Embassy in Bucharest, the Inner Temple was invited to send a delegation to take part in the Conference. Thus it was that the Sub-Treasurer and I travelled to Bucharest, accompanied by Masters Alison Saunders, the DPP, Alistair McCreath, Resident Judge at Southwark Crown Court, our foremost court dealing with white-collar crime and Barry Rider, a leading academic authority on economic crime, who each contributed to the sessions on "Adjudicating High-Level Corruption Cases", for which I acted as moderator, and "Tracing and Asset Recovery".

We were confident that our participation helped strengthen the already excellent relationship between our Embassy and the Romanian Ministries of Foreign Affairs and of Justice, which it was clear was itself the product of tireless work by our Ambassador, HE Martin Harris, since despatched to Moscow as our No.2. We tried to stress that central to the fight against corruption must be that there are no exemptions or privileges for anyone, and that noone is above the law. It was gratifying to be told by the Embassy after the event that the Romanian Courts are seeking to establish this as a fundamental principle. As the Chargé d'Affaires wrote to me:-

"In time, this is changing the climate in the country – for business, for politics, for the evolution of vibrant democratic institutions. It is making the

Romanian State stronger and less vulnerable, more secure and more successful as a NATO ally and a member of the European Union."

Back to the Palace. Construction started in 1984 and for the next five or six years consumed 40% of Romania's GDP. It was unfinished at the time of Ceausescu's overthrow and execution and indeed is still unfinished, but he did see the completion of the enormous Hall in which we met. Designed and used for meetings of the Communist Politbureau and built with Renaissance influences in mind, the Hall's crystal chandelier (the second largest of the 480 in the building) weighs two tons. Sixty identical oak armchairs are placed at a huge circular table, where apparently there was intended to be placed at a higher level than the others a yet more grand chair reserved for the President alone. The Romanians, who evidently have a keen sense of humour, have renamed this Hall "The Human Rights Conference Hall".

I could go on. The entire building is only naturally ventilated and apparently insufferable in high summer. Ceausescu feared poisoning through the medium of an air conditioning system. It now houses the Romanian Parliament, and much else besides. The enormous Boulevard Unirii which leads up to the Palace was designed to be exactly one metre wider than the Champs Elysees and it is certainly impressive, though not altogether comparable.

All in all, an interesting and unexpected trip.

THE RT HON LORD JUSTICE TOMLINSON TREASURER

INTERNATIONAL LEGAL ETHICS CONFERENCE

The Inner Temple is sponsoring a major international conference on the subject of the teaching of ethics this coming 10 - 12 July, organised by City University. This will be the first time that this prestigious biennial event will have been held in the United Kingdom bringing together academics and practitioners from all over the world. The Inn is providing the speakers for a

keynote session chaired by Master Nicholas Green, Chairman of the Advocacy Training Council. We will also be welcoming all delegates to the conference dinner in our Great Hall on 11 July and to Choral Mattins in The Temple Church on 13 July.

Full details can be found at www.city.ac.uk/international-legal-ethics-conference

Temple Legal Centre is going from strength to strength however we still need more advisors. A timetable is currently being drafted and it is expected that an advisor would only be

required once a quarter. If you are a family practitioner and consider that the legal aid cuts are affecting the vulnerable and reducing the access to justice, please volunteer as an advisor in the only dedicated family legal advice centre in London. Contact Leanne on tlc@10kbw.co.uk

Master William Davis has been appointed to the High Court

Dr Brian John Doyle (called 1977) has been appointed President of the Employment Tribunals (England & Wales)

Master Robin Griffiths-Jones has been awarded a Higher Doctorate (D Litt) by King's College, London, in recognition of his published work

TRINITY ELECTIONS 2014

Elections for Governing Benchers will be held during the Trinity term. Members who would like to find out more about this important role should speak to a Governing Bencher or the Sub-Treasurer, in the first instance. The Inn is particularly keen to receive nominations for women and members on Circuit outside of London.

Information is available on the Bencher Elections page of the Members' Area at www.innertemple.org.uk or by contacting Jennie Collis on 020 7797 8177 or elections@innertemple.org.uk

DEADLINE FOR NOMINATIONS OF GOVERNING BENCHERS IS FRIDAY 13 JUNE

CHAMPAGNE RECEPTION

3 COURSE DINNER WITH A SELECTION OF WINES FROM THE INN'S CELLARS

BAR GUEST NIGHT

7.15PM FOR 7.45PM
DRESS CODE: BLACK TIE
£78 PER TICKET

(BOOK A TABLE OF 10 FOR THE PRICE OF 9)
TO BOOK: CONTACT KATE PETERS ON 020 7797 8250
OR KPETERS@INNERTEMPLE.ORG.UK

DINNER FOR NEW SILKS 14 MAY 2014

LONDON LEGAL WALK 19 MAY 2014

The Inner Temple Team, led by the Treasurer, took part in the 10km after work' walk on Monday 19 May in aid of the London Legal Support Trust. The Inn has raised A3,000 and rising for the Trust. If you would like to donate, you can do so until 8 August by going to http: uk.virginmoneygiving.com team InnerTemple2014

NEOLITHIC HALF MARATHON

David Bartlett, Collector, ran the Neolithic Half Marathon, in aid of the LLST

Opera Brava TOSCA

IN THE INNER TEMPLE **GARDEN**

THURSDAY 19 JUNE 6.30PM FOR 7.00PM

TICKET PRICES:

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

TO BOOK:

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

RUNTIME:

2 HOURS 15 MINUTES INCLUDING A 20 MINUTE INTERVAL

SUNG IN ENGLISH

ONLY ONE GUEST TICKET AT THIS PRICE

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

THURSDAY 10 JULY 2014 6PM-9.30PM

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

ITSA SUMMER BOAT PARTY 20 JUNE 2014

THE MUCH ANTICIPATED ITSA SUMMER BOAT PARTY FRIDAY 20 JUNE

For more details and to buy tickets once they are released, go to www.innertemplestudents.co.uk/events

LAUNCH OF THE INNER TEMPLE HISTORY SOCIETY

WEDNESDAY 9 JULY 2014 5.30PM FOR 6PM

TALK BY MASTER BAKER. FROZEN MATRIMONY AND MELTING FRIGIDITY

Members, students and friends of the Inn are welcome to attend either the lecture alone or both the lecture and bowl food supper.

For details or to book: http://tiny.cc/2j53fx

EDUCATION & TRAINING DFPARTMENT

CONTACT INFORMATION

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

THANK YOU!

Once again, the E&T Department would like to thank all our members who have organised, taught at or participated in the huge variety of training events and activities we have undertaken this academic year. We greatly appreciate you giving up your days, evenings and weekends to help - your support is

invaluable. We look forward to seeing you at the remaining events this term.

If you are a member who would like to volunteer to help with E&T activities, please see our Guide to Volunteering Opportunities in the Members' section on the website or request a copy from the E&T Department.

UNIVERSITY. REGIONAL RECEPTIONS AND LAW FÁIRS

Michaelmas is always a busy time for the outreach team as they attend 20 law fairs across the country in coordination with the Bar Council and Commercial Bar Association.

The Inn also runs four large university evening presentations annually in London (23 October 2014), Bristol (28 October 2014), Cambridge (22 October 2014) and Oxford (30 October 2014) for university students who are considering a career at the Bar.

In addition, other receptions on circuit are being organised, including a reception in Newcastle in November 2014. These events will bring local practitioners together with university students in the area in order to inform them about careers at the Bar in an informal atmosphere. If you are interested in getting involved in your local area, please contact Anthony Dursi.

MOCK INTERVIEW SCHEME – VOLUNTEERS NEEDED

This scheme gives students a chance to practise their interview technique in front of established barristers prior to their 'real' pupillage interview. The scheme is very popular, and student feedback is consistently positive. As the pupillage

interview season is in full swing, the scheme needs more volunteers. The time commitment is flexible but is usually around 1-3 hours per year. For more information, or if you would like to volunteer, please contact Carys Nelkon.

FOR EDUCATION
& TRAINING
CONTACT
INFORMATION
SEE PAGE 8

INNER TEMPLE SCHOOLS PROJECT

On 9 April 2014, the Inn hosted an Open Day for non-London school students participating in the national Pathways to Law programme. Pathways to Law is aimed at high-achieving state school students with no family history of higher education and supports them through a two year legal programme in conjunction with leading law faculties. Over sixty Year 13 students who are on the Pathways programme through the coordinating universities of Bristol, Leeds, Manchester, Southampton and Warwick were all welcomed to the Inn for a day learning more about a career at the Bar.

The event comprised presentations on training for the Bar, a panel discussion on life as a barrister in different practice areas and group case law and plea in mitigation exercises. The day culminated in visits to chambers, which provided students with an insight into life as a barrister as well as an opportunity to talk to members of chambers and clerks or practice managers.

We would like to thank everyone who

participated, including Jane Evans-Gordon (New Square Chambers) who welcomed the students, our panel: Joe England (3 Paper Buildings), David Gollancz (Keating Chambers), Sushil Kumar (25 Bedford Row), Helen Pugh (3 Hare Court) as well as those who ran advocacy sessions: David Juckes (Hailsham Chambers), Hui Ling McCarthy (Gray's Inn Tax Chambers), Greg Perrins (1 Paper Buildings), David Wood (Charter Chambers), and Hauwa Shehu (Student).

Thank you also to the chambers who kindly agreed to host a group of students for the session: Blackstone Chambers, Garden Court Chambers, Hardwicke Chambers, and Keating Chambers.

Our next schools project events are on the afternoons of 7 and 26 November. We rely on the support of members for the project, and would be grateful for any additional volunteers. If you are interested in volunteering for any of our schools project events, please contact Carys Nelkon.

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 nine hours of advocacy training and three hours of ethics training and was attended by 40 junior barristers. The course allowed NPs the opportunity to cross examine expert medical witnesses and to tackle a series of hypothetical

ethical problems with the assistance of practising solicitors. A hugely entertaining after-dinner speech on the Saturday night was given by Alastair Hodge, known to some as 'the Rory Bremner of the Inner Temple'! The E&T Department would like to thank all those advocacy trainers who gave up their weekend to teach.

ADVOCACY PRIZE FOR PUPILS

We are very grateful again to Master Simon Davis and his wife Caroline for their generous donation for the Advocacy Prize, awarded to pupils demonstrating the best advocacy skills on the Inn's pupils' advocacy courses. Congratulations to Andrew Carruth (Quadrant Chambers) and Jessica Elliott (1 Crown Office Row) who were declared joint winners.

FOR EDUCATION
& TRAINING
CONTACT
INFORMATION
SEE PAGE 8

LAWSON MOOT

On Monday 28 April 2014, the final of the Lawson Mooting competition was held at Inner Temple. The Lawson Moot is an internal competition open to student members of the Inner Temple. This year was the inaugural award of the Sachs Cup, a silver golfing trophy donated to the Inn by Lord Justice Sachs in 1965. To mark the occasion, the Inn was fortunate enough to welcome Richard Sachs, the son of Lord Justice Sachs who observed that his father would have been "delighted to see his cup put to such an admirable use". This year's final was judged by the following Masters of the Bench: The Rt Hon The Lord Hughes, Sir David Maddison and HHJ William Davis QC.

The problem for the final raised two points of appeal. The first related to the definition of consent under section 74 of the Sexual Offences Act 2003. The second raised the question as to what extent a disease of the mind may be relevant when considering whether a defendant has a

reasonable belief in the consent of the complainant.

The finalists, Sam Stevens, Wonu Sanda, Ella Davis and Matthew Gaunt, were very persuasive in their submissions and demonstrated a clear understanding of the law in their responses to judicial intervention. Ella Davis, a BPTC graduate, was the winner of the competition. Sam Stevens, a current BPTC student, was the runner-up.

Pump Court, this year's sponsor, also awarded a mini-pupillage to both Ella and Sam Stevens. The Junior Bar Association kindly awarded book tokens to Ella Davis and each of the finalists.

The Mooting Society Committee would like to thank the Inn for its support, Pump Court for acting as our sponsor, and to all of those who have kindly offered to judge the competition. Finally we would like to thank Emma Parkman and Henry Skudra, the organisers, for their hard work and dedication.

CALLING ALL NEW PUPILS!

If you have secured pupillage please remember to register your pupillage with the Bar Standards Board and also the E&T Department at the Inn.

Please visit the Inner Temple website or contact **David Miller** for further information and a Pupillage Registration Form.

THE SMALL BOOK OF BAD JUDGES

BY MASTER GRAEME WILLIAMS

Written by the late Graeme Williams OC this witty book explores a number of history's worst judges. £10.00 (+P&P)

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

Photo: Abhimanyu Bose

LIBRARY NEWS

SATURDAY OPENING

OPENING HOURS IOAM TO 5PM JUNE - SEPTEMBER 2014

JUNE

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

JULY

5	July	Middle Temple
12	July	Gray's Inn
19	July	Inner Temple
26	July	Lincoln's Inn

AUGUST CLOSED

SEPTEMBER

27 September Middle Temple

STUDENT TOURS

Tours for new students will take place in September and will be advertised on the Library website and via the BPTC providers.

www.innertemplelibrary.org

E-LIBRARY

The Library's online catalogue has been upgraded to SirsiDynix's e-Library following a lengthy period of testing and customisation. The interface has been modernised and redesigned to make it more user-friendly and to bring it in line with the Library's other online branding. It is now also compatible with mobile devices. The catalogues of the other three Inn Libraries can be accessed through this same interface.

The actual functionality of the catalogue has not changed: it can still be searched by author, title, subject, keyword and series, in various combinations. We welcome feedback on the new version of the catalogue from PC users and from mobile users.

Above and below: Mobile-friendly version of the catalogue

From June, visitors to the garden will be able to experience Angles of Incidence, a collaborative art installation by Singapore artist-architect Randy Chan and British artist Philippa Lawrence. These two artists were brought together through the Artist-in-Residence Exchange Programme (AiRx), a collaboration between the Singapore

International Foundation and the British Arts Council. Angles of Incidence was first shown at the Singapore Botanical Gardens in January 2014 and will be on display in the garden until 20 July. The installation has also formed the inspiration for our Summer Party theme Singapore Sling on 10 July (details on page 6).

www.innertemplecatering.org.uk/bedrooms or contact the Catering Office at

catering@innertemple.org.uk and on 020 7797 8179

BOSWELL AND CHAUCER ROOMS TOP FLOOR 3 DR JOHNSON'S BUILDING

Come and stay in one of our two beautifully decorated overnight accommodation rooms, the Boswell and Chaucer each have an en suite bathroom, comfortable bed and historic views waiting just for you.

They are available seven nights a week for only £140 per night, and are situated next to Temple Church.

ormally this page is the sole preserve of Andrea, the dedicated and talented Head Gardener; a space for her to tell us all her plans and her thoughts. I am able to view the changing seasons from my room at 5 Paper Buildings and I know that many other members of the Inn keep a keen eye on the goings on in the garden!

I know too how much her column is appreciated as is the work which she and her team of assistants and volunteers do all year round. She has been in charge for seven years now and the effect has been enormous.

Some gardeners talk of putting the garden to bed over the winter months... Not here!! Winter is a vital time for planting, restoration and tree work and we have a busy plan for each season. The subject of the trees is one which causes us a lot of thought, work and some anxiety. There are a growing number of diseases which afflict trees in England and we have a few vulnerable species. The line of London Plane Trees along the broad walk are fine and mature specimens but they are at real risk from both storms and disease. We may soon have to take some hard decisions as the essential pruning which we do for safety is having the effect of leaving a number of very long horizontal branches, creating "umbrella" trees.

On a happier note I can now report that the

planners have given the green light to our long awaited scheme to make the pavement in front of the garden wider and more accessible and to realign the cars in front of the gate and the railing. I hope that the new emphasis on pedestrian ease of use will not only transform the entrance to the garden but may in time be followed in other parts of the Inn.

As I write this in mid-April we have enjoyed the mildest of winters and an early spring with some wonderful sunny days. A London garden is always at the mercy of the urban climate and poor soil so we must hope that sun and rain in the right proportions will enable the summer season to be enjoyed by all the many visitors. We have many plans for events so keep an eye on the diary and do come and join us.

Inner Temple Presents a play by Garry O'Connor

of pales have be fire the being to higher the property of the

(Explice

Green brownich Thanes

Wednesday 5 & Thursday 6 November 2014 7pm Inner Temple Hall

In 1380, Chaucer was accused of 'Raptus'; the victim was alleged to be 'Cecilia Champaigne'. Guilty or not guilty?

Tickets
(inc preperformance
&interval drinks):
All tickets: £20
Inner Temple Students: £10*
*(Two tickets max at this price)

To Book: Contact Kate Peters 020 7797 8183 kpeters@innertemple.org.uk

Based on Garry O'Connor's novel Chaucer's Triumph published by Petrak Press

IUNE

Saturday 7 June - all day

CONFERENCE RELIGION, MAGNA CARTA AND THE RULE OF LAW

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

www.templemagnacarta.eventbrite.co.uk

Wednesday II June - 5.45 pm

EVENSONG

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

JULY

Monday 7 July - 5.45 pm

EVENSONG: ANNIVERSARY OF SAINT THOMAS MORE

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

CONTACT

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

Sunday 13 July - 11.15 am

CHORAL MATTINS

Followed by the Temple Family Picnic in Inner Temple Garden. For more information go to page 24 or visit the News & Events section at www.innertemple.org.uk

Sunday 27 July - 11.15 am

SERVICE OF BAPTISM, **CONFIRMATION AND** CHORAL COMMUNION

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

Monday 28 July – 5.45pm

CHORAL EVENSONG TO MARK THE OUTBREAK OF WORLD WAR I

SEPTEMBER

Sunday 28 September - 11.15am FIRST CHORAL SERVICE OF THE LEGAL YEAR

Monday 9 June, 7:30pm Middle Temple Hall £50, £40, £30, £15, £5 Temple Song 2014

Sir John Tomlinson bass Julius Drake piano

Schubert Winterreise

Sir John Tomlinson has sung in opera houses on every continent and with the world's leading orchestras. Having recently revived his title role in

Birtwistle's The Minotaur at Covent Garden, a role specifically composed for him, this is a rare opportunity to hear the world famous bass in the intimate and acoustically superb Middle Temple Hall accompanied by pianist Julius Drake.

This concert is generously supported by Michel Kallipetis QC and Independent Mediators.

Temple Music Foundation

STAFF NEWS

ALICE PEARSON

bids farewell to the Catering Department after over three years as the Sales & Marketing Manager. We are, however, delighted that Alice is remaining at the Inn in her new role as the Inner & Middle Temple Magna Carta Project Manager.

LONG SERVICE

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

10 YEARS

Tina Denby Jude Hodgson Eamonn O'Reilly Jim Stephenson

MEET THE PORTERS

Left-right: Jim Stephenson, Roger Ward (Head Porter) and Dennis Moffat

Inner Temple is proud to have been accredited as a London Living Wage employer.

Thursday 12 June, 7pm The Temple Church £20, £15, £10

Aurora Orchestra Mozart Gran Partita

The young and innovative Aurora Orchestra will be seeking to inspire, challenge and astonish audiences with a performance of Mozart's Gran Partita, one of the greatest work every created for wind ensemble.

This concert is generously supported by I Crown Office Row Chambers and individual members of chambers.

Wednesday 9 July, 7:30pm Middle Temple Hall £45, £35, £25, £15, £5

lan Bostridge tenor Sophie Daneman soprano Julius Drake piano

Schumann Myrten Op.25 Duets for soprano and tenor Op.34 and Op.78

Two of Britain's finest singers join forces with Julius Drake to give a rare complete performance of Robert Schumann's Myrten, his wedding present to Clara, together with his two volumes of duets for soprano and tenor.

Booking Information

On line: www.templemusic.org By phone: **020 7427 5641** answering machine)

tmf@templechurch.com

TMF **Lower Ground Floor** 2 King's Bench Walk Temple London EC4Y 7DE

DIARY TRINITY TERM 2014

JUNE

- 2 Hall Opens
- 3 Trinity Term Law Sittings Begin
- 4 Books Sub-Committee
- 5 Church Committee (MT)
- 6-8 New Practitioners' Residential Weekend
- 10-11 Internship Award Interviews
 - II Choral Evensong, Temple Church

Amity Dinner for Middle Temple

- 15 Prospective Students' Question and Answer Day
- 16 Bar Liaison Committee
- 17 Executive Committee
- 18 COIC Board Meeting
- 19 Library Committee

Opera in the Garden

- 20-21 CPE Scholarship Interviews
 - 23 Advocacy Dinner
 - 25 Private Guest Night
 - 26 Pegasus Scholarship Trust

JULY

- I Estates Committee
- 2 Qualifying Sessions Sub-Committee **COIC** Meeting
- 7 Choral Evensong, Temple Church: Anniversary of Saint Thomas More
- 8 Amity Dinner for American **Inns of Court**
- 10 Summer Party
- 13 Temple Family Picnic
- 15 Education & Training Committee
- 16 COIC Board Meeting Pension Scheme Trustees
- 17 Bench Table (Proposal Day) Pegasus Trust Reception
- 21 Bar Liaison Committee
- 22-23 Drama Society Performance
 - 22 Executive Committee
 - 27 Last Sunday Service of the Legal Year followed by Family Lunch
 - 29 Investment Sub-Committee
 - 31 Trinity Term Call Night

Hall Closes

Trinity Term Law Sittings End

EVENTS CONTACTS

Kate Peters 020 7797 8250

kpeters@innertemple.org.uk

Kerry Upham 020 7797 8213

kupham@innertemple.org.uk

Jacqueline Fenton 020 7797 8241

jfenton@innertemple.org.uk

Catherine de Satgé 020 7353 8559

catherine@templechurch.com

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

SEPTEMBER

- 8 Hall Opens
- 22 Advocacy Training Committee
- 23 Introductory Evening for London BPTC
- 24 Qualifying Sessions Sub-Committee
- 26 Introductory Evening for BPTC Students from Providers Outside of London
- 27 Skills Course for BPTC Students from Providers Outside of London
- 28 Skills Course for London BPTC Students
- 29 Mixed Dining Night
- 30 Education & Training Committee

OCTOBER

I Michaelmas Term Law Sittings Begin

PROCEDURES FOR BOOKING MASTERS OF THE BENCH:

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

MEMBERS OF HALL:

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

STUDENTS:

O Book via www.innerqualifyingsessions.org.uk

TREASURY OFFICE CONTACT INFORMATION

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

SUNDAY 13 JULY 2014 1PM TO 4PM

ENJOY THE BEAUTIFUL INNER TEMPLE GARDEN WITH YOUR FAMILY & FRIENDS

TICKETS:

CHILD:£12 ADULT:£23

PRICE INCLUDES FOOD & DRINK

то воок:

TICKETS ARE AVAILABLE FROM THE TREASURY OFFICE ON 020 7797 8250 kpeters@innertemple.org.uk or www.innertemple.org.uk

