

INNERVIEW

TRINITY TERM 2015

800TH ANNIVERSARY CELEBRATION OF CITY CHARTER

The Treasurers of Inner & Middle Temple welcomed the Lord Mayor, Lady Mayoress & the City Sheriffs to the celebration of the Sealing of the City Charter

By 1215, the closed sanctum of the New Temple had been the London headquarters of the Knights Templar for fifty years. That order had another hundred years or so in residence until it was suppressed. A few uncertain decades later the lawyers took up residence and soon formed the two societies which have remained to the present day, over nearly six-hundred and fifty years.

Nothing visible remains of the 1215 buildings save the Round Church of the Knights, but there you can stand in the place where King John and his Barons, under the auspices of the Master of the Temple, thrashed out their disagreements and fixed the terms that lead directly to the sealing of the City Charter in May 2015, and foreshadowed the Magna Carta in the following month. Where better then, in this 800th anniversary year of

CONTINUED OVERLEAF

CONTENTS

Announcements	3
Temple Women's Forum	3
Upcoming Events	5
News from the Circuits:	
The European Circuit	6
The London Legal Walk	7
Open House London	9
Summer Party: An Enchanted Garden	10
Recent Events	13
Education & Training	16
Library News	21
Archives: Sir Bannister Fletcher	22
History Society Lectures	23
Garden News	26
The Temple Church	28
Temple Music Foundation	29
Diary	30
Staff News	31

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

WWW.INNERTEMPLE.ORG.UK

PAGE 15

PAGE 18

PAGE 27

CONTINUED FROM OVERLEAF

the Magna Carta to engage with the world and the men who demanded, granted and drafted that momentous document.

To mark the connection of their church to this great anniversary, and as part of the London Open House Weekend on 19 and 20 September 2015, the Societies of Inner Temple and Middle Temple have come together to open the Temple Church and much more to the public. In the Church there will be a special exhibition on the theme of the Magna Carta which includes a cast of the effigy from the tomb of King John and casts of the effigies of the Earls of Pembroke, father and son, who were intimately involved with both sides in the negotiations.

Outside the church, the Inns' estates will be open to the public, giving a unique insight into two societies, which together with the other Inns of Court, have nurtured, indeed, fanned the flames of Magna Carta over the centuries and today continue to help defend the liberty of the subject against the power of the state and to ensure the rule of law by supporting learning and integrity in the administration of justice and the practice of the law.

The great legal libraries of the Inns will be open to visitors. They house some of the finest collections of legal source material in the Common Law World and they have adapted completely to the 21st Century environment of on-line legal research. The library staff will be on duty to explain how these modern challenges are being met and to talk about the Inn's printed and manuscript treasures.

The Halls and other great rooms of the Inns, which are not usually open to the public, will be accessible and a ticketed luncheon will be available in Inner Temple Hall - contact the Inner Temple Treasury Office for booking details.

The other buildings of the Inns include fine examples of our national architectural heritage from the sixteenth to the twentieth centuries. From Wat Tyler's revolt in 1381, through a series of disastrous fires, including the Great Fire of London in 1666 (which was halted in the Inner Temple), to the Blitz in 1941, the Temple has suffered devastation but has always risen again and on most occasions leading architects of the day have been engaged. These include men whose hands can be seen in St Paul's Cathedral, the Palace of Westminster, and the British Museum. Visitors will be helped to identify the most interesting buildings of the

Inns and their architects, and will be able to visit a number of sets of chambers to get a feel for the working environment of the Inns.

To help the visitors understand the education and training work of the Inns (which underpins their entire reason for being), they are together demonstrating the work which is done in training advocates. The Royal Courts of Justice will be the authentic setting for mock trials, moots and advocacy training sessions which the public will be able to observe and at times participate in. This is an important opportunity to showcase the vital work of the Inns, carried out pro bono by our members primarily out of the collegiate sense fostered by the Inns.

Our gardens will be open and in their summer prime. This year visitors will also be able to see for the first time our Magna Carta planter, which will complete the trio of planters at the south end of Paper Buildings. It will carry the arms of King John, Archbishop Stephen Langton and each of the barons ranged against the King in 1215.

Planning is well advanced, but volunteers are still needed. If you fancy being a witness in a Mock Trial or helping in the RCJ please contact **Alice Pearson**, Magna Carta Project Manager. Greeters, marshals and tour guides for the Inn are also need. Training will be provided.

Many people will remember the highly successful open house the Inns held to mark the 400th anniversary of our charter. I have no doubt that this will match or exceed that and I am sure getting involved will be its own reward.

**MASTER READER
HIS HONOUR
JUDGE CRYAN**

Magna Carta Project Manager
Alice Pearson
020 7797 8176
apearson@innertemple.org.uk

ANNOUNCEMENTS

Master Bernard Eder has been appointed as an International Judge of the Singapore International Commercial Court

Congratulations to student member, Ted Loveday, who was instrumental in the victory of Gonville and Caius College, Cambridge in the final of University Challenge.

TRINITY ELECTIONS 2015

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 12 JUNE

TEMPLE WOMEN'S FORUM

CROSS-PROFESSION NETWORKING EVENT

FOR BARRISTERS, SOLICITORS, JUDGES AND LEGAL ACADEMICS

An opportunity for barristers, solicitors, judges and legal academics to share experiences regarding career development, and managing busy career and family commitments.

A short introductory welcome by the Deputy President of the Supreme Court, The Rt Hon the Baroness Hale of Richmond.

MONDAY 8 JUNE

5.30 – 8PM INNER TEMPLE GARDEN

£15 FOR INN MEMBERS

(discount for group bookings for Chambers)

Registration for members of the Inns at:

<https://templewomensforum8junemembers.eventbrite.co.uk>

In Celebration of the 800th Anniversary
of the Sealing of the Magna Carta

Lunchtime Champagne Reception

Following Choral Mattins, a service of rededication
to the principles of Magna Carta

Sunday 14 June 2015

11.15am – Choral Mattins
12.30pm – Champagne Reception in the Inner Temple Garden

Tickets:

Benchers: £50

Members of Hall: £50

Students: £38

(Members may bring a guest at the same price)

Price includes all food and drink

To Book:

Contact Kate Peters with payment details on 020 7797 8183 or kpeters@innertemple.org.uk
or go to <https://www.innerqualifyingsessions.org.uk>

We anticipate this joint Inner and Middle Temple event being very popular,
please book early to avoid disappointment.

UPCOMING EVENTS

INTERNATIONAL SYMPOSIUM ON ECONOMIC CRIME

Once again several members of the Inn will be participating in the International Symposium on Economic Crime held at Jesus College, University of Cambridge in September and organised by Master Rider.
www.crimesymposium.org

TEMPLE CHURCH CHOIR TOUR TO HOLLAND

The choir of the Temple Church is performing in five of Holland's most glorious cathedrals between 27 July and 1 August – Kampen, Groningen, Delft, Utrecht and Haarlem. Full details can be found at
www.templechurchtour.wix.com/nederland.

RACE RELATIONS ACT@50 CONFERENCE:

THURSDAY 9 AND FRIDAY 10 JULY 2015

The Inner Temple and Leeds University are promoting a conference in London to be hosted by the British Academy and which marks the 50th anniversary of Britain's first Race Relations Act. With eminent academic speakers and lawyers from Britain and abroad, the conference will celebrate fifty years of achievement while also reflecting on the many challenges that our society faces today. A full draft programme is available on the Inner Temple website.

Pre-Conference Dinner: Wednesday 8 July

A pre-conference dinner will take place at Inner Temple and where the guest speaker will be Master John Laws (The Rt Hon Lord Justice Laws). The dinner is only available to those who have already registered to attend the RRA@50 conference.

Venue: Parliament Chamber, Inner Temple

Timings: Reception from 7pm, dinner at 7.45pm, carriages at 10pm

Dress code: Lounge suits

Conference on 9/10 July

Standard: For this two-day conference, a registration fee of £50.00 is payable in advance at the time of booking.

Student/Concession: For this two-day conference, a reduced registration fee of £20.00 is available for undergraduate and postgraduate students and the unwaged/retired. To register, please click here to visit the British Academy website. www.britac.ac.uk/events/2015/The_Race_Relations_Act_at_50.cfm

Dinner on 8 July

Standard: £50.00

Student/Concession: £30.00

<http://racerelationsdinner.eventbrite.co.uk>

Free spaces for BPTC Students (2014/2015 academic year)

Ten current BPTC student applicants will be allocated free places for the conference and dinner. To apply please email Jennie Collis jcollis@innertemple.org.uk in the first instance and before registering with the British Academy

SAVE THE DATE THE EMPLOYED BAR: OPPORTUNITIES FOR ESTABLISHED AND ASPIRING PRACTITIONERS

A panel discussion and networking event featuring practitioners from a range of public and private backgrounds

Tuesday 10 November 5.30-8pm

Inner Temple Hall

To Book: Bookings from September

NEWS FROM THE CIRCUITS:

THE INNER TEMPLE HOSTS THE EUROPEAN CIRCUIT

On 25 February 2015, the Inn hosted a joint meeting with the European Circuit. Master Treasurer welcomed a group of some 50 or so benchers, practitioners, pupils and students with an interest in European Union and/or European Convention law and practice. The motivation behind the drinks reception was to foster greater links between the newest of the circuits and the Inner Temple.

The European Circuit was founded in 2001, largely due to the efforts of Master Vaughan. It was the first new circuit to be recognised for nearly 300 years. The European Circuit has a geographical scope which is co-extensive with the jurisdictions of the Court of Justice of the European Union and the European Court of Human Rights. But the circuit also aims to fulfil the purpose of any circuit: first, to allow all members of the circuit to get to know one another and be a source of practical information to each other; secondly, to act as an informal regulator of discipline; and thirdly, to discharge a lobbying function on behalf of its members with the Bar's regulatory bodies and Government.

The multinational nature of its work and the geographical spread of its membership have meant that the circuit lacks the handful of natural focal points for meetings from which the other circuits benefit. The circuit holds a conference each year in a different European

city. But with a significant number of its members based in London, the circuit naturally is dependent on meetings in London and elsewhere in the UK to enable members of the circuit to meet with each other, hold seminars, and talks, and interact with students and pupils with an interest in EU and ECHR law.

The Inn has been seeking to foster closer relations with each of the circuits. The European Circuit is no exception. A circuit dinner was going to be difficult to arrange. But Barbara Dohmann QC, the leader of the circuit, was keen to hold a joint event. It was decided that this should be aimed primarily at students and pupils of the Inner Temple. The Inn and the circuit accordingly decided to hold a drinks reception, to which a large number of students and pupils were invited. Students and pupils of the Inn were able to meet with Benchers and practitioners with experience in European law.

The event was a great success. Students and pupils were able to ask practitioners how they might advance their interest in European law. Practitioners (unsurprisingly) shared war stories from their cases, be they triumphs or disasters. It was also a great opportunity for old friends and colleagues to catch up. Barbara Dohmann QC thanked the Inn for hosting the event. She expressed the hope that members of

CONTINUED OPPOSITE BELOW

LONDON LEGAL WALK

For the 5th consecutive year, the Inner Temple Team, led by Master Cryan, supported the London Legal Support Trust by walking the 10K London Legal Walk on Monday 18 May. The trust raises much needed funds to provide free legal advice and support to the most vulnerable amongst us. The economic downturn has increased poverty and reduced support services. Since the 2013 removal of much of the legal aid for humanitarian or social welfare legal advice, funding for the advice centres has reduced. The Trust needs our help to raise the funds essential to enable the poorest and most vulnerable to have access to justice.

The Trust helps:

- Families living in terrible housing conditions
- Elderly people who need support to stay living independently
- People who suffer disability or illness and their carers
- People who have been unfairly dismissed or who are discriminated against at work
- Women and children who have been trafficked to the UK to become domestic or sex slaves
- Men and women who are working for less than the minimum wage.

THANK YOU FOR HELPING US RAISE £2,200 SO FAR!

If you would like to support the Inner Temple Team, please visit:

<http://uk.virginmoneygiving.com/team/Inner-Temple>

Every penny and pound will be put to good use.

DONATIONS CAN BE MADE UNTIL 8 AUGUST

the circuit would continue to take part in joint events with the Inn in future. Judging from the enthusiastic response from those attending, this promises to be a collaboration that will be developed further in years to come. A number of Inner students attending the event have since become student members of the circuit.

Membership of the circuit is open to both barristers in the geographical area of the circuit and to lawyers from those jurisdictions. It is open to lawyers in independent practice and employed lawyers, whether employed by governments, institutions or companies. The

European Circuit is keen to ensure that the traditional roles of circuits are continued. There is clearly much to be said for practitioners with interests in the same fields getting together. If any members of the Inn would be interested in the circuit hosting a talk or seminar, they are invited to contact administrator@europeancircuit.com. Further information on the work of the circuit is also available at www.europeancircuit.com.

KIERON BEAL QC

MAGNA CARTA 26 JUNE 2015 BAR GUEST NIGHT

6PM CHORAL CELEBRATION IN TEMPLE CHURCH
7PM RECEPTION FOLLOWED BY
7.45PM DINNER IN THE INNER TEMPLE

In this 800th Anniversary Year of Magna Carta,
join us for what promises to be a special occasion
for members and their guests

The champagne reception, dinner with a selection of wines from the Inn's cellar,
will be preceded by a special service and choral celebration of Magna Carta by the world renowned
Temple Church Choir with a talk by the Master of the Temple, Reverend Robin Griffith-Jones.

Dress code: Black tie

Tickets:

Members & their guests: £85 each
Or book a table of 10 for the price of 9

To Book:

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

This event is open to called members and their guests.

OPEN HOUSE LONDON: REVEALING MAGNA CARTA

19-20 SEPTEMBER 2015

INNER TEMPLE, MIDDLE TEMPLE,
TEMPLE CHURCH AND
THE ROYAL COURTS OF JUSTICE

Over the weekend of 19-20 of September, both Inns will open their doors to welcome up to 20,000 members of the wider public to the Temple. Visitors will be able to visit the Temple Church and the Halls, Treasury buildings, Libraries, Gardens and Chambers of both Inns as well as the Royal Courts of Justice accompanied by volunteer and professional guides.

VOLUNTEERS NEEDED

- Playing witnesses in the Royal Courts of Justice mock trials
- As greeters at the entrances to the Temple and in the Royal Courts of Justice
- As interior and exterior marshals
- As tour guides and Temple experts – training available
- We are also looking for Chambers to open their doors on Sunday 20 September

Contact: Alice Pearson, Magna Carta Project Manager

T: 020 7797 8176 E: apearson@innertemple.org.uk

Volunteer Form: go to the News & Events section at www.innertemple.org.uk

THE INNER TEMPLE SUMMER PARTY

An Enchanted Garden

THURSDAY 9 JULY 6PM - 9.30PM

Members and their Guests: £45.00 each

Students: £38.00*

Food and drink included in the ticket price

To book:

Tickets are available from the Inner Temple Treasury Office:

kpeters@innertemple.org.uk, or 020 7797 8183

<https://www.innerqualifyingsessions.org.uk>

* Two tickets only at this price

HISTORIC INNER TEMPLE IS GETTING A GREEN UPGRADE

The historic Inner Temple estate is getting an upgrade to help secure its future. The Inner Temple, one of the Inns of Court, has recently installed 32 solar panels - also known as solar photovoltaics (PV) - on the roofs of the Grade II listed King's Bench Walk, home to a number of barrister chambers.

Sub-Treasurer, Patrick Maddams, said: *"Sitting in the heart of London the Inner Temple's history and estate stretches back nearly a thousand years. We need to ensure our buildings are here for the future and fit for modern legal practice. That is why we are looking after the sustainability of our buildings while maintaining the historic nature and setting that they are part of."*

Nicholas Waring, Capital Programme Manager of the Inner Temple added that:

"This project required careful planning to protect the historic fabric of the Building while also ensuring the views of King's Bench Walk are unchanged. This project will allow us to supply our tenants and the Inner Temple gardener's office with electricity and also benefit from the Governments 'Feed-in-Tariff'"

The solar panels have been installed on 12 and 13 King's Bench Walk, which are both Grade II and were built in 1829-30. The southern return of No. 13 marks the northern bank of the Thames, before the construction of Victoria Embankment. 12 and 13 King's Bench Walk is the work of former surveyor of Inner Temple, Sir Robert Smirke.

Inner Temple follows work done at Clarence House, the London residence of His Royal Highness Prince Charles, to have PV panels installed on its roof.

TAKEAWAY LUNCHES IN HALL

Short on time? Pick from one of our take away options and get a fresh, delicious lunch as fast as you can choose it. A great option for the sunnier weather and can be enjoyed in our beautiful garden. Meal deals are just £6.50 with a loyalty card, and when you buy five lunches you'll get the sixth on us. Plus, there is an extra 25% discount for all Inner Temple students

SAVE THE DATE

2015 KALISHER THEATRICAL EVENING

www.thekalishertrust.org

15 NOVEMBER 2015
MIDDLE TEMPLE AT 6.30PM

This year's event will be a world premiere, featuring a cast of stars and an evening of comedy, thrills, and legal jokes galore.

For more information: Contact our Secretary Harry Bentley on
kalishersecretary@yahoo.co.uk

ABOUT THE KALISHER TRUST

The Trust is a legal charity supporting people from diverse backgrounds to obtain a career at the criminal Bar. The fundamental objective is to help those who would otherwise be unable to come (or stay) to the Bar because of financial need. The current cost of the Bar course is now around £18,000 and even if they are successful in obtaining pupillage or tenancy their future is still financially uncertain in publicly funded work.

Historically the Trust provided two scholarships a year which paid for the entirety of the course. Many Kalisher scholars have gone from their award to pupillage and tenancy. We support them every step of the way. Without the Trust these individuals would have entered the profession many thousands of pounds in debt and may not have been able to continue into positions in chambers.

We no longer run the scholarship programme. Now the Trust assists those who have already completed the Bar course by offering paid internships at a number of government organisations (the National Probation Service, Criminal Cases Review Commission or specialist police units) and legal charities (Justice or the Centre for Capital Punishment Studies). This way we can ensure that the right people can stay in the profession once they have started.

In addition, the Trust has recently expanded its scope to those at a much earlier stage in their education. We now regularly run a schools programme called the Art of

Persuasion. Trustees and supporters of the Trust's work attend schools across the country for mornings spent working with students between the ages of 15 and 17 years old.

The aim of the programme is to encourage critical thinking, analysis and public speaking skills. Often we work with students who have never spoken a word in public and are extremely anxious to the point they find it hard to voice opinions in a small group of six. Before the end of the morning they have all performed advocacy in front of approximately 50 of their peers. The transformation is astonishing.

Further, we now run mooting and debating workshops and a full day programme aimed to help older students with their university applications. The recipients of these programmes are not the privileged students at high performing privately funded schools but students at schools in Grimsby, Corby, Skegness and other harder to reach locations where they have little to no access to London lawyers and judges.

Finally we have also begun a programme aimed at very young students called the *Trial of Mr Bear* (a Goldilocks theme) at the Central Criminal Court. The "actors" are senior members of the Bar including Queens Counsel and senior judiciary. All of our programmes rely on the voluntary support of the Trustees and supporters who give up substantial amounts of their time and effort.

HARRY BENTLEY
SECRETARY TO
THE KALISHER TRUST

6 MAY 2015 DINNER FOR NEW SILKS

© MPP Image Creation

RECENT EVENTS

14 MAY 2015 IN CELEBRATION OF THE SEALING OF THE CITY CHARTER

Photography © Chris Christodoulou

INTERNATIONAL VISITS

The Inn is always pleased to welcome delegations who are visiting from other jurisdictions. Recently we have met with the following groups, each of whom were hosted by a Bencher and the Sub-Treasurer:

- International sports lawyers from Madrid (Master Charlton)
- Russian arbitration lawyers (Master Hirst)

- California State Bar (Master Tomlinson and Master Gloster)
- Senior Malaysian Judiciary (Master Treasurer and Master Woolf). The judges also met our Malaysian Bar students for an informal Q&A session.

We look forward to receiving members of the American Bar Association for the Runnymede celebrations and a group of Texan lawyers from the American Inns of Court Foundation during the last week of June.

Above: Master Woolf, The Rt Hon Tun Arifin Zakaria (Chief Justice of Malaysia), Master Treasurer, The Hon Tan Sri Dato' Sri Haji Mohamed Apandi bin Haji Ali (Federal Court in Malaysia and President of the Malaysian Inner Temple Alumni Association) and The Rt Hon Tan Sri Dato' Seri Md Raus bin Sharif (President of the Court of Appeal)

RECENT EVENTS

INN TO TBILISI, GEORGIA 30 MARCH – 3 MAY

Rosa Graves (called 1975) and Alya Yamakoglu (called 2014) were two of the judges who participated in this year's international moot competition for central and eastern European university law teams. 12 countries were represented. Eleanor Sharpston, Advocate General at the European Court of Justice presided on issues to do with large scale migration within the EU.

The venues were the Supreme Court and Parliament building of Georgia.

The Sub-Treasurer was also there to

participate in a "Magna Carta" conference organised by the British Embassy and held at the Free University of Tbilisi. He compared Georgia's new Constitution with the great document and the European Convention on Human Rights. The Georgians seem to have adopted the best of both, not least the freedom of its Autocephalus Orthodox Church from state control, a clause in Magna Carta that had King John "*gnashing his teeth, scowling in his eyes, and gnawing at sticks from trees such was the grief and rage he felt.*"

10-19 MAY
GLOBE'S KING JOHN
IN THE TEMPLE CHURCH

RECENT
EVENTS

EDUCATION & TRAINING DEPARTMENT

CONTACT INFORMATION

Fiona Fulton	020 7797 8207
Head of Education & Training	ffulton@innertemple.org.uk
Francesca Ellis	020 7797 8207
Education Co-ordinator and Assistant to HET	fellis@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

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.

MOCK INTERVIEW SCHEME – VOLUNTEERS NEEDED

This scheme gives students a chance to refine their interview technique with the support of an established barrister before they undertake their 'real' pupillage interview. The scheme is valued highly by our student members and consistently receives positive feedback. Since

the pupillage interview season is in full swing, the scheme needs more volunteers. The time commitment is flexible but typically amounts to around 1–3 hours per year. For more information, or if you would like to volunteer, please contact **Lacara Barnes-Rowe**.

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.

INNER TEMPLE SCHOOLS PROJECT

The Inn has recently hosted three outreach events aimed at widening access to the Bar to capable sixth form students. On 18 February and, again, on 1 April, we welcomed more than 100 students participating in the national *Pathways to Law* programme to a day-long seminar comprising a presentation on pursuing a career at the Bar, a panel discussion on life as a barrister in different practice areas, and group case law and plea in mitigation exercises. The Sutton Trust's *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. Through our work with the organisation, the Inn has supported young people across England, from regions such as Bristol, Essex, Exeter, Leeds, Manchester, Nottingham, Oxford, Southampton and Warwick.

On 27 March, we were also pleased to deliver our outreach programme to a group of 30 sixth formers engaged in King's College London's *K+ programme*, a widening participation endeavour designed to support young people from underrepresented groups in accessing higher education. The success of these events is largely attributable to the generosity of the barristers and judges who offer their time and expertise. Therefore we would like to thank everyone who participated:

18 February: Carolina Bracken (Five Paper Buildings), Jonathan Bremner (Pump Court Tax

Chambers), Estelle Dehon (Cornerstone Chambers), Anthony Eskander (Church Court Chambers), Simon Heptonstall (Crown Prosecution Service), Christelle McCracken (Pupil Barrister at Holborn Chambers) and David Mitchell (Ely Place Chambers)

27 March: District Judge Tanweer Ikram, Carolina Bracken (Five Paper Buildings), Simon Heptonstall (Crown Prosecution Service) and Hui Ling McCarthy (Gray's Inn Tax Chambers)

1 April: District Judge Tanweer Ikram, Charles Bagot (Hardwicke), Carolina Bracken (Five Paper Buildings), David Gollancz (Keating Chambers), Simon Heptonstall (Crown Prosecution Service), Rebecca Jones (Pupil Barrister at Hardwicke), Emily MacKenzie (Brick Court Chambers), Alex Mills (23 Essex Street), Rebecca Wright (3 Raymond Buildings)

The Inner Temple also hosted both of the London launch events for the Social Mobility Foundation's *Aspiring Professionals Programme*, welcoming over 800 secondary school students to the Inner Temple.

As part of our ongoing support for the Sutton Trust, the Inner Temple hosted a dinner in Hall for 157 *Pathways Plus* students and mentors from across the legal sector. *Pathways Plus* is a university student programme and is an extension of *Pathways to Law*.

UNIVERSITY, REGIONAL RECEPTIONS AND LAW FAIRS

Michaelmas term is always a busy time for the Outreach Team as they will be attending a number of law fairs across the country in coordination with the Bar Council and Commercial Bar Association.

The Inn will also be running four annual evening presentations in London (22 October), Bristol (6 October), Cambridge (20 October) and Oxford (October) for university students who are considering a career at the Bar.

In addition, a number of other events are being organised on circuit, including receptions in Leeds and Liverpool in November 2015. 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 **Struan Campbell**.

EDUCATION & TRAINING DEPARTMENT

GONDOLAS AND BELLINIS... MOOTING SUCCESS IN VENICE

BY GAVIN DINGLEY AND SABINA GARAHAN

No doubt when you first saw the title of this article, you assumed this was an announcement that the Honourable Society of the Inner Temple would be having some sort of Venetian themed evening. We're sorry to disappoint...

THE CASE

The case was first published back in October and concerned the dismissal of an employee, Karl K, for a criticism of creationist theories during a bowling match with his friend Laura, who later posted his opinion on Facebook. The imaginary employer Looklikes Inc. viewed his statement as constituting a breach of their strict ethical code, one of the requirements of which was not to criticise religion. Having exhausted domestic remedies, Karl K applied to the European Court of Human Rights, asserting a violation of his Article 8 and 9 rights. The intersection of law and religion is highly topical, and whilst *Eweida and Others v. the United Kingdom* shed some light on the Court's approach to freedom of religion in the workplace, this was sadly not a light that bode well for the Government's position, which we would be defending.

There were many issues to consider in the case – was the applicant's Article 9 right to freedom of thought, conscience and religion

engaged by his expression of criticism of creationist theories to a friend at a bowling match? Would the applicant's Article 8 right to respect for his private life be engaged by treatment of him arising from a conversation with a friend at a public function and/or the posting by his friend of an opinion of his on a social networking site such as Facebook?

With a rather woolly understanding of the European Court's treatment of these issues, we set about answering these questions. After two months of research, drafting and heated debate, our written briefs were submitted. In mid-December, we learned that we had made the cut. What followed were a series of trips to Francis Taylor Building to visit our version of the Great Richardo Sorrento, Ned Westaway, in order to practise our submissions.

PLEADING ORALLY: 9-11 MARCH 2015

Following a flight over the snow-covered Alps we arrived on Sunday afternoon and were fortunate enough to have just enough time to see some of Venice before events began the following day.

On Monday, we were greeted by a reception and lecture from some of the most

BPTC students Gavin Dingley and Sabina Garahan celebrating their winnings in St Mark's Square

esteemed academics in the field. Thereafter, we had the rest of the afternoon to adjust our submissions in light of the new contextual framework, addressing the additional questions that had been posed by the judges. The next day, we arrived at the court via waterbus – our initial plans of arriving via gondola having been unfortunately dashed. The headquarters of the Studium Generale Marcianum in the stunning basilica of Santa Maria della Salute, with its 17th century exterior facing the Grand Canal, played host to the competition and was a welcome contrast to the glamour of the previous night spent redrafting our submissions in our hostel's broom cupboard, with a rather sketchy WiFi connection.

On Tuesday, the hearings began with four teams pleading in the European Court of Human Rights in the morning, followed by an afternoon in the US Supreme Court. Aside from witnessing an alternative legal approach to the case, watching the US hearings also allowed us to see a different, and much more confrontational, style of advocacy. For our own parts, we had to adjust to the European Court's presentation style, which involved 30 minutes of submissions with no judicial intervention, followed by five minutes in which to answer questions from the judges.

Although we were daunted by the prospect of competing against a team that featured both a practising barrister and a solicitor, as well as of relying on a case in which one of the judges had acted (Master Hill [Mark Hill QC] in Eweida), after an incredibly tense results announcement we were thrilled to learn that

we would be taking home the prize of €500 (in the form of a rather oversized novelty cheque) and a trophy to be proudly displayed in the Inner Temple. Our thanks go to all involved in the organisation of the moot, and of course to the Inn for giving us the opportunity to explore an increasingly topical area of law, from both a European as well as an American perspective, in such an incredible location.

'Mock Court Room at the headquarters of the Studium Generale Marcianum in the stunning basilica of Santa Maria della Salute'

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 course.

Congratulations to Mike Blitz (5 Pump Court) who was declared the winner in a closely fought mock trial final against Hannah Glover (3 Verulam Buildings).

EDUCATION & TRAINING DEPARTMENT

NEW PRACTITIONERS' ADVOCACY & ETHICS COURSE

The E&T Department held the first of its annual Advocacy and Ethics courses for New Practitioners in March and April. The course has been revised for 2015, with the Ethics session now forming a separate evening at the Inn. This took place on 25 March, allowing the NPs to tackle a series of hypothetical ethical problems with the assistance of real solicitors and established practitioners. The advocacy element of the course took place at Wotton House as usual, from 17-19 April. 42 junior

barristers, split into civil and criminal groups, were given the opportunity to cross-examine real expert medical witnesses and also took part in an appellate advocacy case, being video-reviewed by senior advocacy trainers. The after-dinner speech on the Saturday night was given by The Hon Mrs Justice McGowan. The E&T Department would like to thank all those who gave up their weekend to teach, speak or attend the sessions as observers.

ADVOCACY AND PUPILLAGE APPLICATIONS DAY

On 28 March 2015, the Inn hosted its annual Advocacy and Pupillage Applications Session. This event is aimed at BPTC graduates who are seeking pupillage and have already secured at least one pupillage interview. The event was attended by 32 BPTC graduates and sessions were led by pupils, new practitioners and established practitioners.

Participants were required to submit an example pupillage application and legal CV in advance of the course. On the day itself, participants practised their advocacy skills, took part in mock pupillage interviews and had their pupillage applications and legal CVs reviewed on a one-to-one basis.

Participants commented in their feedback that *“all three sessions were incredibly helpful and gave me the motivational boost I needed”* and *“it was by far the most valuable careers-based event I have attended.”*

We would like to thank the Junior Bar Association and those members who committed significant time before and during the session to support and advise our BPTC graduates:

Kathryn Arnot Drummond (25 Bedford Row), Jessica Powers (Five Paper), Rahul Varma (Lamb Chambers), Helena Duong (23 Essex Street), Sarah Iskarous (FMW

Law), Emma Jones (One Essex Court), Alexander Mills (23 Essex Street), Denise Saunders (Crown Office Row Chambers), Matthew Watson (XXIV Old Buildings), David White (Temple Garden Chambers), Thea Wilson (12 King's Bench Walk), Natalie Foster (Thomas More Chambers), Carolina Bracken (Five Paper Bldgs), Alice Curtis-Rouse (WilmerHale LLP), Adele Harrison (Great James Street Chambers), Rupert Myers (East Anglian Chambers), Senay Nihat (Arden Chambers), Celeste Irvine (42 Bedford Row), Amy Lush (12 College Place), Ariel Ricci (Coram Chambers), David Jukes (Hailsham Chambers) and Anton Van Dellen (Goldsmith Chambers).

We rely on the support of our members for this annual event and would be grateful for any additional volunteers for next year's event. If you are interested in volunteering please contact **Francesca Ellis**.

LIBRARY NEWS

SATURDAY OPENING

OPENING HOURS 10AM TO 5PM
JUNE - OCTOBER 2015

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

JUNE

6 June	Lincoln's Inn
13 June	Middle Temple
20 June	Gray's Inn
27 June	Inner Temple

JULY

4 July	Lincoln's Inn
11 July	Middle Temple
18 July	Gray's Inn
25 July	Inner Temple

AUGUST

CLOSED

SEPTEMBER

26 September	Lincoln's Inn
--------------	---------------

OCTOBER

3 October	Middle Temple
10 October	Gray's Inn

LIBRARY RESOURCES FOR THE BAR

A new edition of Library Resources for the Bar is now available in the Library or for downloading from the website. This guide outlines the collections, services and facilities that are available in the four Inn Libraries. It also features details of the Inn Libraries specialisation scheme.

www.innertemplelibrary.org.uk

TOURS OF THE LIBRARY

As from March this year Library staff have been collaborating with colleagues in the Education & Training Department on tours for prospective student members of the Inn. Our tours aim to give a quick overview of the Library and to make students aware of the range of Library facilities and services that are available to them, as soon as they join the Inn.

We are also offering tours to new clerks. These cover the layout of the Library and the way material is organised, as well as how enquiry desk staff can provide assistance. We show clerks how to search the Library catalogue and how to use the online index of legal abbreviations, and introduce them to the subscription databases.

Enquiries about tours for clerks may be made by emailing librarytours@innertemple.org.uk

Marshall Hall's desk in situ

GIFT TO THE INN: MARSHALL HALL'S DESK

The Inn has recently been given the desk that belonged to Sir Edward Marshall Hall, when he was in chambers in 3 Temple Gardens, by Master Hidden (Sir Anthony Hidden QC).

Marshall Hall was admitted as a member to the Inn in 1880 and was called to the Bar in 1883. He took silk in 1898, was elected to Parliament in 1900 and became a Bencher in 1910. He was known as "The Great Defender" because of his passionate defence of murder suspects in high profile cases.

In November 1888 Marshall Hall joined the chambers of Sir Charles Hall QC on the first floor of 3 Temple Gardens and remained there as a tenant until his death in 1927. His desk remained and was acquired by Master Hidden when he joined the same chambers in about 1960. The desk went with Master Hidden when the chambers moved to New Square, Lincoln's Inn and subsequently when he was appointed to the High Court bench, it accompanied him to the Royal Courts of Justice, until his retirement in 2003.

The desk now has a permanent home in Room E of the Library.

ARCHIVES SIR BANISTER FLIGHT FLETCHER (1866-1953)

Sir Banister in his robes as Sheriff of London 1919, the year he was knighted.

BARRISTER & ARCHITECT

He may not enjoy the same reputation with lawyers as his contemporary, Edward Marshall Hall, but in the world of architecture he is a legend. Banister Fletcher was both an architect and later a barrister, being called by Inner Temple 1908, and advising for a while on London Building Act disputes.

His distinguished career saw him design modernist projects such as the Gillette factory (1936) and a range of suburban buildings from apartments to schools. He wrote several books including a study of Andrea Palladio, he taught architecture and was elected President of the Royal Institute of British Architects (RIBA) between 1929 to 1931. He was a formidable collector and bequeathed his books, drawings and slides to the RIBA, now housed in its Banister Fletcher library.

However it is as the author of *A History of Architecture on the Comparative Method*, first published in 1896 and re-issued in no less than 19 later editions (and several languages) that he is so widely known. It has been described as the most authoritative and up to date history of the world's architecture ever produced. Richly illustrated with plates, drawings and photographs (the 1905 edition has 2000 illustrations) it has become essential reading for students, craftsmen and amateurs alike.

The Temple Church gets three honourable mentions while no less than 150 other temples are cited from Abu-Simbel to Zeus.

One admirer recently described the volume as “gloriously, and frustratingly, invaluable”. Would that any barrister had received such a commendation from the Bench!

Jane Duncan, incoming President of RIBA, has said that Fletcher's contribution to the history, philosophy and understanding of architecture in all its forms cannot be

overestimated. The RIBA is at work in preparing the 21st edition for publication in 2017. It will be available in an interactive format for a new online audience worldwide.

One final volute to an extraordinary career. For many years Banister Fletcher lived at 1 King's Bench Walk in an apartment that was later occupied by Clement Attlee, Bencher and Prime Minister from 1945 to 1951. It is said that no less a person than Sir Christopher Wren remodelled its entrance after damage from the Great Fire of London in 1666.

**SUB-TREASURER
PATRICK MADDAMS HON FRIBA**

HISTORY SOCIETY LECTURES 2015

THE PRIME MINISTER AND HIS MISTRESS

BY MASTER OLIVER POPPLEWELL
WEDNESDAY 1 JULY 2015
5.30PM FOR 6PM

The infamous relationship between HH Asquith and Venetia Stanley will be explored by Master Popplewell in the Summer History Society lecture on the 1 July.

The Prime Minister and his Mistress is the astonishing story of the love affair between 60 year old Asquith and 22 year old Venetia Stanley. Between 1912 and 1915 he wrote over five hundred and fifty of the most passionate love letters to her. His to her were published some years ago - hers to him no longer exist. He would write to her every day, sometimes twice a day, sometimes three times a day and occasionally four times. In cabinet a messenger would come in with a letter from Venetia. Asquith would read the letter, write an answer, and send it off while the rest of the cabinet continued their discussions. They regularly went out for long drives and stayed away together. In peace time he sought her advice on political matters and during the war confided all sorts of top secret information to her. Thus, *"We have just finished Cabinet. Winston and I have decided we will invade the Dardenelles next week. It is secret so don't tell anyone."*

Asquith was married twice. First to Helen, by whom he had five children, and then to Margot who gave birth also to five children,

two of whom survived. After a distinguished academic career, he struggled at the Bar until finally appearing in a number of famous cases like the Carbolic Smoke Ball Company. At 40 he became Home Secretary and in 1908 Prime Minister.

In 1915 Venetia married Edwin Montagu (Asquith's private secretary) and converted to Judaism. It was an unhappy marriage. She found him physically unattractive. She had a daughter of whom Edwin was not the father, and later she became the mistress of Lord Beaverbrook and Lord Dudley.

When the letters were published Roy Jenkins described the affair as an epistolary relationship. The book suggests a more intimate relationship to be found in the final clue. 1912 Margot was told she must have no more children. Is it therefore in anyway surprising if Asquith, now banished from the matrimonial bed, having already sired 10 children, should find comfort and pleasure in the 22 year old Venetia Stanley.

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.

TO BOOK

www.historysocietylecture3.eventbrite.co.uk

LECTURE & INFORMAL SUPPER

Members & Guests: £27.15

IT Students: £16.55

LECTURE ONLY

Members & Guests: £16.55

IT Students: Free

HISTORY SOCIETY
SAVE THE DATE!

FRIDAY 20 NOVEMBER 2015
MASTER KAY (STEVEN KAY QC) ON
**1945 REVISITED – INNER TEMPLE
TREASURERS AT THE HEART
OF INTERNATIONAL JUSTICE**

70 year Anniversaries of the Nuremberg Trial
20 November 1945 (Sir Geoffrey Lawrence
Inner Temple & President of the IMT) and the
UN War Crimes Commission 2 June 1945
(Lord Wright Inner Temple & Chair
UNWCC)

By United States Army
Signal Corps
photographer (Harvard
Law School Library,
Harvard University [1])
[Public domain], via
Wikimedia Commons

TICKETS ON SALE FROM SEPTEMBER

BEDROOMS AT THE INN

After a busy day, why not stay the night in one of our beautiful rooms? The Boswell and Chaucer rooms are available seven days a week for only £145 a night.

For Bookings:

Contact the Catering Office on
catering@innertemple.org.uk 020 7797 8230

PICK UP A STITCH AT THE INNER TEMPLE GARDEN

Help us decorate our
trees and statues
with everything, from
pom-poms to knitted
cosies!

Free to join
2nd & 7th June

Join the evening pop-up knitting club within the peaceful surroundings of one of London's oldest gardens. Take part or just come to enjoy the garden.

Tuesday 2 June

17:00-20:30

Sunday 7 June

11:00-15:00

(picnics welcome)

Wool and equipment provided

Open to all ages and abilities

www.innertemple.org.uk @InnerTempleGarden #InnerTempleKnits

Recently in an interview with the Garden Design Journal, I made a fleeting and insincere comment about how English country gardens seem to be all about roses and *Nepeta* and that Christopher Lloyd's garden, Great Dixter, is an exception. However, when I saw the proof of the interview, I was horrified to read that my tongue-in-cheek comment about English country gardens was included – I very quickly got it excluded because it is unjust and untrue. Nonetheless, I do feel that we pay a lot of attention to roses – I guess because their beauty fascinates us in some way more than other flowering shrubs.

I have to admit that for the last five years my fascination with roses was limited to trying to select healthy and repeat-flowering roses for the Inner Temple Rose Border, which won't require a weekly spraying requiem of fungicide to keep black spot and mildew at bay. I am very pleased

that I have come to a point, where I can wholeheartedly and with full conviction recommend at least ten disease-resistant and repeat-flowering cultivars for a rose garden. Equally sharing places ten to five are *Rosa* 'Corvedale', 'Generous Gardener', 'Geoff Hamilton', 'Louise Odier' and 'William Shakespeare'. Place four takes *Rosa chinensis*, a rare species, that can bloom with is deep vivid pink flowers throughout the year and tolerates some shade and is evergreen in our climate. Third place has to go to *Rosa* 'Mortimer Sackler', it can be trained as a climber or shrub rose, its dark thornless foliage complements the soft pink flowers that don't cease when the deadheading regime has elapsed and it is the healthiest one on my recommendation list. Second place: *Rosa x odorata* 'Mutabilis', we grow this beauty for the unusual qualities of its flowers, which bloom continuously from spring until frost. The single

Rosa 'Darcy Bussell'

cupped flowers open a honey-yellow, and then they become coppery-pink, then watermelon, and finally a rich mahogany. The foliage is reddish purple, disease-resistant, and like *Rosa chinensis* is also evergreen in our climate and therefore lends itself to be used in bouquets even when it is not flowering. The gardens' team favourite and the top of my list is a traditional English Old Rose 'Darcy Bussell'. Like the ballerina, this hybrid displays great stamina, flowers freely with excellent continuity and is very healthy. The rich crimson coloured blooms, which become flushed with mauve before the petals fall, form a beautiful large rosette.

Despite their great health record, we still have adopted a spraying regime – however it is an organic and holistic one. Throughout the winter, we apply sulphur, which is a natural remedy for blackspot and powdery mildew and encourages blemish-free growth. As soon as the roses break through the leaf bud we start treating the foliage with a biodegradable and non-toxic plant invigorator, which will keep aphids and whitefly at bay and improves the vigour, which in turn helps them to stay healthy.

You might have noticed that my recommendation of roses only ranges from pale to dark pink colour shades, which I chose deliberately to ensure that the different roses harmonise with each other and with the under-planting of grey-silver foliage and pale blue flowers of *Nepeta racemosa* 'Walkers Low', the most compact catmint cultivar, which is a great partner to any rose.

I also must admit, I do very much look forward to enjoying our rose border this year, because I now can rest assured that all our selected roses will stay healthy and, together with the *Nepeta*, gives us some of our own dose of the soft, romantic, English garden look in the burgeoning months of summer.

SEASONAL BOUQUETS FOR A SPECIAL OCCASION

This spring the Garden Team started a new venture in offering unique and seasonal floral bouquets for sale, which are grown, picked and arranged at the Inner Temple Garden. We are passionate about local organic British cut flowers and feel that this developing and sustainable industry deserves incorporation into our day-to-day lives, like organic vegetables in our weekly shop. If you would like to purchase some beautiful fresh flowers from the Inner Temple garden, bouquets are available to view and order from the Treasury Office.

THE TEMPLE CHURCH TRINITY TERM

Wednesday 10 June, 7.00 pm
CONCERT: BAR CHORAL SOCIETY
With Southbank Sinfonia
Haydn's Nelson Mass.
Greg Morris, conductor.
For further information
www.barchoralsociety.co.uk

Monday 15 June, 5.45 pm
**MAGNA CARTA DAY
CHORAL EVENSONG**
In Thanksgiving for Liberty and the
Rule of Law.

Sunday 21 June, 11.15 am
CHORAL MATTINS
The Sunday School children will re-enact the
Magna Carta story as part of today's service. If
your children or grandchildren would like to
take part, please contact **Liz Clarke**.

Sunday 28 June, 11.15 am
CHORAL COMMUNION
Sung by the Choristers of the
Temple Church Choir.

Monday 29 June, 5.45 pm
CHORAL EVENSONG
St Peter's Day.

Monday 6 July, 5.45 pm
CHORAL EVENSONG
(Thomas More was executed 6 July 1535),
Preacher: The Most Reverend Bernard Longley,
Roman Catholic Archbishop of Birmingham.

Sunday 26 July, 11.15 am
**BAPTISM, CONFIRMATION AND
CHORAL COMMUNION**
President and Preacher, The Bishop of
London. Followed by a family lunch in
Church Court. To book for the lunch
please contact **Catherine de Satgé**.

CONTACTS

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

Liz Clarke
liz@templechurch.com
020 7427 5650

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

ALUMNI EVENTS

With charities and old school networks always looking for a London base, your Inn could be exactly what they are looking for!

Meetings, receptions and dinners can be catered for by our flawless events team. Located in this tranquil part of central London, with attractive room hire discounts for members and local chambers.

For more information:
Contact the Catering Office on
catering@innertemple.org.uk or
020 7797 8230

Temple Music Foundation

Monday 8 June 7pm
Middle Temple Hall
£45 £35 £25 £20 £15 £5

Temple Song 2015

Julius Drake & Friends

Vaughan Williams *Four Hymns for Tenor and Piano*
 Elgar *Piano Quintet for Piano and String Quartet*
 Britten *On This Island for Tenor and Piano*
 Vaughan Williams *On Wenlock Edge for Tenor, Piano and String Quartet*

For the second concert of this year's Temple Song series, Julius Drake presents a programme that is decisively English, featuring two of the finest composers of the nineteenth and twentieth century. Enjoy listening to these classics as Toby Spence demonstrates why his magnificently rich tone is internationally renowned, further complemented by the youthful energy that is The Doric Quartet.

A glass of wine during the interval is included in the ticket price

Booking Information

Temple Music Foundation
 Online: www.templemusic.org
 By phone: **020 7427 5641**
 (messages can be left on the answering machine)
 By email: dan@templechurch.com

Wednesday 17 June 7pm
The Temple Church
£25 £20 £15 £10

Raphael Wallfisch

Johann Sebastian Bach *Six Suites for Unaccompanied Cello*

An opportunity to hear the quintessential music for cello, performed in its entirety with expert skill by premier cellist Raphael Wallfisch. Hear the six cello suites, which include some of the most recognisable motifs of the entire western classical tradition, as you've never heard them before—resonating throughout the beautiful Temple Church.

This concert is generously sponsored by Sir Richard Aikens and others.

Tuesday 7 July 7pm
The Temple Church
£20 £15 £10

The Gentlemen of St. John's

An *a capella* group described by BBC Music Magazine as "... an immaculately blended, responsive, interactive consort." The Gentlemen, whose concert tours have taken them around the world, sing everything from early sacred music to folk songs and pop. This is sure to be a delightful evening rounded off with a glass of wine in Church Court.

This concert is generously sponsored by an anonymous donor.

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

DIARY

TRINITY TERM 2015

JUNE

- 1 Hall Opens
- 2 Trinity Term Law Sittings Begin
- 5-7 New Practitioners' Residential Weekend
- 9-10 Internship Award Interviews
- 14 In Celebration of Magna Carta:
Choral Mattins followed by lunchtime
champagne reception**
- 15 New Practitioners' Ethics Evening
- 17 Books Sub-Committee**
Inns Strategic Advisory Group (IG)
- Private Guest Night**
- 19-20 CPE Scholarship Interviews
- 21 Prospective Students' Question and Answer
Day
- 22 Bar Liaison Committee
Advocacy Dinner
- 23 Executive Committee
- 24 Library Committee
- 26 Magna Carta Choral Evensong &
Bar Guest Night**

JULY

- 1 History Society Lecture
Qualifying Sessions Sub-Committee
- 7 Estates Committee
- 8 Church Committee (MT)
- 9 Summer Party: An Enchanted Garden**
- 12 Temple Big Picnic**
- 14 Education & Training Committee
- 15 Pension Scheme Trustees
- 16 Pegasus Trust Reception
Bench Table
- 20 Bar Liaison Committee
- 21 Executive Committee
- 21-22 Drama Society Performance
- 22 COIC Board Meeting (LI)
- 26 Choral Communion: Last Service of the
Legal Year
- 28 Trinity Term Call Night**
- 29 Investment Sub-Committee
- 31 Hall Closes
Trinity Term Law Sittings End

Key

- **Qualifying Sessions**
- **Special Events**

SEPTEMBER

- 7 Hall Opens
- 19-20 Open House London:
Revealing Magna Carta
- 21 Introductory Evening for London BPTC
Students
- 22 Advocacy Training Committee
- 23 Qualifying Sessions Sub-Committee
- 26 BPTC Advocacy Day
- 30 Police Liaison Scheme Reception
Education & Training Committee

OCTOBER

- 1 Michaelmas Term Law Sittings Begin
Bench Table

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

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**
- ☐ 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:

- ☐ Private Guest Nights: **Kate Peters**
- ☐ Call Nights: **Kerry Upham**
- ☐ All other Dining Nights and Term Sunday Lunches:
Jacqueline Fenton or
<https://www.innerqualifyingessions.org.uk/>
- ☐ All special dinners: **Kate Peters**

STUDENTS:

- ☐ Book via
<https://www.innerqualifyingessions.org.uk/>

TREASURY OFFICE CONTACT INFORMATION

Henrietta Amodio Head of Treasury Office	020 7797 8181 hamodio@innertemple.org.uk
Helena Vaughan Assistant to Head of Treasury Office	020 7797 8182 hvaughan@innertemple.org.uk
Kate Peters Events & Administration Manager	020 7797 8183 kpeters@innertemple.org.uk
Jude Hodgson Membership Registrar	020 7797 8206 jhodgson@innertemple.org.uk
Jacqueline Fenton Membership & Records Assistant	020 7797 8241 jfenton@innertemple.org.uk
Celia Pilkington Archivist	020 7797 8251 cpilkington@innertemple.org.uk
Alice Pearson Magna Carta Project Manager	020 7797 8176 apearson@innertemple.org.uk
For general enquiries & parking permits	020 7797 8250

STAFF NEWS

DAVID MCLEARY joins the Inn as Porter, taking over from Jim Stephenson. David worked for 26 years worked in HM Forces (Infantry) and more recently in security roles for G4S and Serco. We very much look forward to working with him.

JOANNA ZAWADA joined the Collector's Department as Accounts Assistant on a permanent basis in April having previously covered Emma Prayer's maternity leave.

Joanna is responsible for processing invoices and salaries for the Inn and the Temple Music Foundation. We are delighted that she will continue to perform this important role.

NIAMH MCCARTHY joins the Catering Team as Sales and Events Co-ordinator which is a new role for the department. Niamh's role will include handling sales enquires and managing events, both internally and externally. Niamh previously worked at DoubleTree by Hilton, where she was an Events Sales Executive. Niamh is passionate about languages and did a year's Internship at Steigenberger Airport Hotel, Frankfurt, Germany. We are thrilled to have her on board.

MATTHEW KURTZ joins the Inner Temple as our new Trainee Gardener, having successfully completed a two year apprenticeship in Amenity Horticulture with Edinburgh Zoo. As part of our two year traineeship at the Inner Temple Garden, Matthew will also be studying for his RHS Certificate – Level 2 at Capel Manor College. We are very pleased to welcome Matthew to our small garden team.

LONG SERVICE

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

15 YEARS

Paul Simmonds (Works Supervisor)

10 YEARS

Nicholas Waring (Capital Programme Manager)

THE TEMPLE BIG PICNIC

SUNDAY
12 JULY 2015
1PM TO 4PM

ENJOY THE BEAUTIFUL
INNER TEMPLE
GARDEN WITH YOUR
FAMILY & FRIENDS

TICKETS:

CHILD : £12

ADULT : £25

PRICE INCLUDES FOOD & DRINK

TO BOOK:

TICKETS ARE AVAILABLE FROM
THE TREASURY OFFICE

ON 020 7797 8250

kpeters@innertemple.org.uk
or www.innertemple.org.uk

