

NEWSLETTER OF THE INNER TEMPLE

INNERVIEW

TRINITY TERM 2016

he first detailed study into the role of the Inns of Court in increasing social mobility finds that students from non-traditional backgrounds continue to face serious challenges to accessing the profession, despite the efforts of the profession, universities and other organisations.

The study, jointly funded by Keele University and the Inner Temple, suggests these challenges stem from a number of sources including gaps in the understanding of the profession amongst students themselves, universities and the profession; the careers advice given to students interested in the Bar; and financial constraints which make it difficult for students to undertake work experience.

The study highlights the difficulties that some universities may experience in negotiating the line between providing balanced, realistic and accurate careers advice and reinforcing stereotypically

CONTINUED OVERLEAF

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

WWW.INNERTEMPLE.ORG.UK

CONTENTS

Announcements	3
Equaity and diversity training	3
Education & Training	6
London Legal Walk	12
Private Guest Night	13
International News	14
Temple Women's Forum	16
Library News	17
Garden News	18
Great Fire Opera, And London Burned	20
Temple Employed Bar Forum	21
Boys' Choir Tour	22
Recent Events	24
Archives: John Ogilby	28
The Temple Church	31
Temple Music Foundation	32
Staff News	33
Diary	34

DAGE 12

CONTINUED FROM OVERLEAF

perceived constraints about the profession.

The report recommends that the Bar build a dialogue with universities to make it clear that recruitment is based on merit rather than educational establishment or background while, at the same time, exploring strategies to address the ways in which educational establishment and background continue to shape opportunities for access to the profession.

It calls on those in the profession to do more to help non-traditional students, by offering expenses to students on mini-pupillages, for example. It also finds that more should be done to ensure that those in the profession who have the responsibility for administering mini-pupillage schemes gain a better understanding of social mobility, educational disadvantage and the alternative paths that students from non-traditional backgrounds may have taken before applying to the Bar.

The study draws on the experience of students who participated in the Inner Temple's Pegasus Access and Support Scheme (PASS), a programme designed to support students from underrepresented backgrounds into the profession, in part by helping them to find a mini-pupillage and covering the associated travel and accommodation expenses to allow them to complete it. The report shows that PASS works very well in increasing mutual exposure between non-traditional aspirant entrants and chambers.

Dr Elaine Freer, who authored the report, said: "It is clear we need more mutual understanding between potential students, higher education, and the Bar to ensure that gifted students from non-traditional backgrounds do not slip through the net. Inner Temple's work goes some way to addressing this by administering a scheme which offers mini-pupillages on the basis of potential and achievement wider than academic

qualifications. Such experience of the profession provides a forum in which stereotypical views held by both non-traditional aspirant entrants and the profession can be challenged."

Professor Andrew Francis, an Associate Academic Fellow of the Inn, who supervised the research, added: "Traditional thoughts on work experience might prevent those sitting on interview panels from recognising the depth and breadth of experience that underrepresented students might have gained through other means. Our understanding of what merit is and how it is applied is often ill-defined. Interview and selection panels must be clear on what they are looking for. Otherwise the experiences of underrepresented groups can often be overlooked."

As gatekeepers to the profession and the only bodies that can call students to the Bar of England and Wales, the Inns of Court play an important role in creating access to the profession and educating future barristers. Since 2009, the Inner Temple has established a wide range of outreach initiatives to work towards a more diverse profession and this report shows that our programmes are transformational for individual students. The report is also challenging reading about what more can be done and we will not shy away from these challenges.

MASTER
SIMON O'TOOLE,
CHAIR OF THE
OUTREACH
SUB-COMMITTEE
AND
STRUAN CAMPBELL,
OUTREACH MANAGER

The report can be downloaded from the Inn's website.

For more information on PASS, please visit www.pegasus.me

Chambers interested in participating in the PASS scheme should contact the Inn's Outreach Manager, Struan Campbell at scampbell@innertemple.org.uk

ANNOUNCEMENTS

Master Neill (The Rt Hon Sir Brian Neill) a veteran of WWII has been awarded the Légion d'honneur, France's highest distinction, during a ceremony at the French Ambassador's Residence in Kensington, London. The ceremony was one of a number of medal ceremonies that have taken place around the UK since the 70th anniversary of D-Day in June 2014, when President François Hollande pledged to honour all those British veterans who had served in France during the war. Master Neill served as a Lieutenant in the Rifle Brigade regiment.

Master Caron has stepped down as Dean of the Dickson Poon School of Law at King's College London to take up his appointment as Judge to the highly prestigious Iran-United States Claims Tribunal (IUSCT).

Faizah Jamaludin (Called July 1990) has been elected President of the Malaysian Inner Temple Alumni Association.

EQUALITY & DIVERSITY TRAINING

The Bar Council provides regular Introduction to Equality and Diversity Training (Toolkit) courses designed for barristers, chambers' Equality and Diversity Officers, practice managers and clerks. Developed by members of the Bar Council Equality and Diversity Committee as a practical aid to chambers, the sessions aim to raise diversity awareness through a series of practical case studies drawn from the experience of applying equality and diversity policies in chambers, as well as a

summary of the legal and regulatory duties. The training carries 1.5 CPD hours and sessions are run on a monthly basis.

ALF HOURS

The Bar Council also offers a new Advanced Equality and Diversity Training for EDOs and Chambers' Managers course intended for those with a management role in chambers and EDOs or those with responsibility for implementing the Bar Standards Board's Equality and Diversity rules. Going beyond compliance with the rules, this course intends to explain their purpose and role in good chambers management. This course carries 2.5 CPD hours and will be held on the evening of 27 June.

Courses can be booked by following this link www.barcouncil.org.uk/supporting-the-bar/equality-and-diversity/equality-and-diversity-training/

TO CELEBRATE

HER MAJESTY THE QUEEN'S 90TH BIRTHDAY

INNER TEMPLE GARDEN SUNDAY 12 JUNE 2016

12.30pm-4pm

BOUNCY CASTLE AND CHILDREN'S ENTERTAINMENT

TICKETS:

Child: £12.50 (2-12 years' old)
Adult: £30
Prices Include food and drink

TO BOOK:

Tickets are available from the Treasury Office on 0207 797 8250 or rgotelee@innertemple.org.uk

CHORAL MATTINS

Residents, Members and their families and guests are warmly invited to a special service of Choral Mattins in the Temple Church at 11.15am at which there will be a Coronation Play for the Children. Dukes, Duchesses, Archbishops and HM The Queen herself are all needed!

If your children or grandchildren would like to take part, please contact Liz Clarke in the Church Music Office, 020 7427 5650 or Liz@templechurch.com

Students: £39.50 *

Food and Drink included in the ticket price. There will be Scottish Dancing, Highland Games and Scottish themed BBQ and drinks.

Dress: smart casual with a Scottish theme

To book:

Tickets are available from the Inner Temple Treasury Office: rgotelee@innertemple.org.uk or 0207 797 8250 https://portal.innertemple.org.uk

^{*} Two tickets only at this price

F&T CONTACTS: PAGE 11

EDUCATION & TRAINING

MAKING AN INFORMED **DECISION ABOUT A** CAREER AT THE BAR

The Bar Standards Board recently published the 2016 edition of its BPTC Key Statistics document to help prospective BPTC students make an informed decision about their chances of progression to pupillage before undertaking the BPTC. The statistics include first degree classification, BPTC grade and career progression for recent BPTC cohorts at each BPTC provider. The statistics indicate that those BPTC graduates who secure pupillage are likely to have secured a first or upper second class degree and an Outstanding or Very Competent grade on the BPTC. This statistic is further supported by

the Inn's own statistics which indicate that over 90% of Inner Temple pupils secured a first or upper second class degree.

The BPTC Key Statistics document can be found on the BSB's website: www.barstandardsboard.org.uk/me dia-centre/press-releases-andnews/bsb-publishes-new-figuresshowing-success-rates-for-studentbarristers/

Further information for prospective students can be found in the Inn's Guide to Becoming a Barrister: www.innertemple.org.uk/ prospective-members/careers-guide

RAWLINSON CUP

The final of the Inn's internal debate competition, the Rawlinson Cup, was held at Mixed Dining Night on 9 May. Having been selected through try-outs at the weekly debates held in 1 Mitre Court, student members Jake Armes, Nisha Sundra Rajoo, Gayan Samarasinghe and Oliver May debated the motion "This House believes that we have surrendered too much Liberty in the pursuit of greater security". A panel comprising

Joanne Moss (Falcon Chambers), Master Hodge and Master Treasurer judged the debate, awarding the trophy to Oliver May. The trophy and a copy of Other Men's Flowers, Master Rawlinson's favourite book of poetry, were presented to Oliver May by Master Rawlinson's son and daughter, Anthony and Angela Rawlinson.

From left to right: Oliver May, Gayan Samarasinghe, Jake Armes and Nisha Sundra Rajoo with the portrait of Master Rawlinson

INNER TEMPLE SCHOOLS PROJECT

On 16 March, the Outreach Team hosted the final Schools Project event of the academic year in collaboration with the Sutton Trust, Pure Potential and the Kent and Medway Progression Federation. All three partners run social mobility initiatives designed to assist young people attending state sixth forms to access higher education and a range of professions, including law.

The day-long seminar comprised 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. We were especially privileged to have the assistance of several of the Inn's student members who provided valuable insight to life on the BPTC, approaches to scholarships and tips on securing legal work experience. The success of these events is largely attributable to the generosity of those who offer their time and expertise. Therefore we would like to thank everyone who participated: Judge Mark Sutherland Williams, Alicia Ademousu, Carolina Bracken,

Victoria Hill, Rabah Kherbane, Alejandra Llorente Tascon, Christelle McCracken, Gabriel Olufadeji, Max Schofield and Adrian Williamson QC.

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 150 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.

Pathways Plus dinner in Inner Temple Hall

Pathways Plus students

VULNERABLE WITNESSES - GIVING EVERYONE AN **EQUAL VOICE**

The final student conference weekend of the year took place at Highgate House over the weekend of 6-8 May 2016 and focussed on the topic of vulnerable witnesses. The 72 BPTC students in attendance heard from a panel of speakers with significant expertise in this area including Dame Joyce Plotnikoff DBE (co-founder of The Advocate's Gateway), Tracy Ayling QC (2 Bedford Row), District Judge Sue Williams and Jan Jones (an experienced intermediary). We were also immensely grateful to hear from a young woman who, as a teenager, had been a witness in a sexual offences trial. Students were also able to see a mock trial demonstrating the right and wrong ways to examine and cross-examine a vulnerable witness. Finally, students had the opportunity themselves to practise the advocacy skills and techniques necessary to ensure that vulnerable witnesses are

able to give evidence to the best of their ability.

We would like to thank Master Patrick and Hannah Smith (Edward Hayes LLP) for organising the weekend as well as our speakers and, last but definitely not least, the members across several circuits who gave up their weekend to act as group leaders and judges on this qualifying session course.

For more information on handling vulnerable witnesses, please explore the toolkits for barristers: www.theadvocatesgateway.org/toolkits from left to right: District Judge Sue Williams, Master Coleman, Jan Jones, Master Collier and Master Ayling

CALLING ALL NEW PUPILS!

If you have secured pupillage please remember to register your pupillage with the Bar Standards Board and also with the Inn. Please visit the Inner Temple website or contact David Miller for further information and a Pupillage Registration Form.

ADVOCACY PRIZES FOR PUPILS

Advocacy Prizes were recently awarded to the two pupils who demonstrated the best advocacy skills on this year's compulsory pupils' advocacy courses. Such was the quality of this year's pupils that a further mock trial competition had to be held to decide the winner. Congratulations are due to Charlotte Glaser (9-12 Bell Yard) who received the Jarman Advocacy Award of £1000 and to Adam Porte (Financial Conduct Authority), the worthy runner-up, who received the Davis Advocacy Award of £500. The Inn is

very grateful to the family and friends of the late Nicholas Jarman QC and to his former chambers (4KBW, chambers of Tim Raggatt QC), and to Master Simon Davis and his wife Caroline for their generous support of these awards.

from left to right: Davis Advocacy Award winner, Adam Porte, and Jarman Advocacy Award winner, Charlotte Glaser

ADVOCACY AND PUPILLAGE **APPLICATIONS**

On 9 April 2016, 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 within the past two years. The event was attended by 31 BPTC graduates and sessions were led by members of both the junior and senior Bar. 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 one-onone mock pupillage interviews and pupillage application/legal CV reviews with a practising barrister. Feedback from the event was most positive with one BPTC graduate noting that it was "the most important and useful piece of training that I have received from Inner or indeed, anywhere else".

Daniel Lister (23 Essex Street) and Rahul Varma (Lamb Chambers). If you would like to volunteer for this event next year please contact Julia Armfield

NEW PRACTITIONERS' ADVOCACY & ETHICS COURSE

The first of the Inn's annual Advocacy and Ethics courses for New Practitioners took place in April. The advocacy element of the course was held at Wotton House in Dorking, from 15-17 April. 36 junior barristers, split into civil and criminal groups, were given the opportunity to cross-examine real expert medical witnesses. Their performances were video-reviewed by senior advocacy trainers, using the Inn's brand new tablet devices, replacing the old video

cameras. The after-dinner speech on the Saturday night was given by Dr Brian Alderman, one of the medical experts. The Ethics session took place on 25 April at the Inn, allowing the NPs to tackle a series of hypothetical ethical problems with the assistance of real solicitors and established practitioners. As always, the Education & Training Team would like to thank all those who gave up their time to teach, speak or attend the sessions as observers. The second course for this year takes place from 10-12 June (advocacy) and 20 June (ethics).

We would like to thank the following

members who committed significant

time before and during the session to

David Juckes (Hailsham Chambers),

Helena Duong (23 Essex Street),

Chambers), Victoria Roberts

Catherine Oborne (Garden Court

(5 Pump Court), Jonathan Chew

(Wilberforce Chambers), Simon

Atkinson (Wilberforce Chambers),

Abimbola Johnson (25 Bedford Row),

Denise Saunders (Crown Office Row),

Buildings), Ben Rich (2 Hare Court),

Kyri Argyropoulos (15 New Bridge

Street), Alex Mills (23 Essex Street),

Emma Jones (One Essex Court),

Matthew Watson (XXIV Old

Jessica Brindle (3 Dr Johnson's

Buildings), Barry White (23 Essex

Street), Mandy Tanner (2-3 Hind

Francesca O'Neill (1 Chancery Lane),

Court), Robin Sellers (2 KBW),

support and advise our BPTC graduates:

READER'S LECTURE SERIES 2016 LECTURES NOW AVAILABLE TO VIEW ON THE INN'S WEBSITE:

Master Ainslie-Wallace, Chair of the Australian Advocacy Institute on The Essential Requirements of Good Advocacy View online: www.innertemple.org.uk/ainsliewallace Dr Paul Wragg, University of Leeds and Inner Temple Academic Fellow on Privacy and the Media

View online: www.innertemple.org.uk/wragg

THE INNS OF COURT COLLEGE OF ADVOCACY (ICCA)

Master Sam Stein and Dr Catherine MacKenzie (University of Cambridge and Inner Temple Associate Academic Fellow) have been appointed to the Board of Governors of the Inns of Court College of Advocacy which is due to launch in June 2016. The full Board is as follows:

> Chairman Derek Wood QC Vice-Chairman (Circuits) William Waldron QC Vice-Chairman (Circuits) Alistair McDonald QC Vice-Chairman (SBAs) Andrew Hochhauser QC **Judicial Governor** The Hon Mrs Justice Andrews Academic Governor Dr Catherine MacKenzie

Lincoln's Inn Stephen Murch Inner Temple Sam Stein QC Middle Temple Paul Stanley QC Gray's Inn Shaun Smith QC

The Non-Lawyer Governor is still to be appointed.

QUESTION & ANSWER DAY

In conjunction with the Junior Bar Association, the Inner Temple is running its annual Question & Answer Day for prospective members on Sunday 19 June 2016. Question and Answer Day gives university students the opportunity to participate in a number of workshops on scholarships, applying for pupillage and life as a pupil / junior tenant. The Inn is seeking practitioner members to take part in panel sessions, particularly those who have a disability or who came to the Bar later in life. Please contact Struan Campbell.

BARRISTERS TO GIVE MOCK INTERVIEWS

The Mock Interview Scheme gives students a chance to refine their interview technique with the support of an established barrister before they undertake a '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. Please contact Georgina Everatt.

GROUP LEADERS/JUDGES FOR STUDENT RESIDENTIAL WEEKENDS

The Education & Training Team organises three student conference weekends a year at external venues in Windsor and Northamptonshire. The weekends focus on a particular legal topic and include panel presentations from experts in that topic as well as sentencing exercises and advocacy exercises. Previous weekends have covered a broad range of topics including terrorism, the family court, deaths in custody, the impact of social media on the legal system, the jury system and vulnerable witnesses. Barrister members over 7 years' Call act as group leaders and judicial members judge the student advocacy exercise. If you would like to volunteer to be a group leader or judge at a future weekend, please contact Julia Armfield.

OUTREACH

The Outreach Team organises a range of outreach activities for school and university students at the Inn and across England and Wales. If you are interested in helping with these events, please contact Struan Campbell or Lacara Barnes-Rowe. We are particularly keen to hear from members on circuit.

REGIONAL QUALIFYING SESSIONS

BPTC students at providers outside of London are able to organise up to three qualifying sessions locally. These may be lectures, advocacy training, mooting or debating sessions followed by a reception with members of the local Bar. These sessions are subsidised by the Inn. Our student members would greatly appreciate the support of local members for these sessions. If you would be willing to help with future sessions, please contact Georgina Everatt.

ADVOCACY TRAINING FACULTY

The Inn's dedicated Advocacy Trainers provide compulsory advocacy training courses for pupils and new practitioners and are increasingly being called upon to provide specialist advocacy training for established practitioners. If you are over 7 years' Call and would be interested in undertaking the October advocacy teacher-training course to support this core function of the Inn, please contact David Miller.

VOLUNTEERING

If you are a member who would like to volunteer to help with Education & Training activities, please see our Guide to Volunteering Opportunities in the Members' section of the website or request a copy from the Education & Training Team.

EDUCATION & TRAINING CONTACTS

Fiona Fulton	020 7797 8207	
Director of Education	ffulton@innertemple.org.uk	
Julia Armfield	020 7797 8207	
Education Co-ordinator and Assistant to the DoE	jarmfield@innertemple.org.uk	
Eamonn O'Reilly	020 7797 8210	
Scholarships and Students Manager	eoreilly@innertemple.org.uk	
Georgina Everatt	020 7797 8211	
Scholarships and Students Co-ordinator	geveratt@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	

Inner Temple Team setting off on the London Legal Walk.

If you would still like to donate to raise funds for London Legal Support Agencies please visit our Virgin Giving page http://uk.virginmoneygiving.com/team/Inner_Temple

WEDNESDAY 22 JUNE 2016 7.15PM FOR 7.45PM

DRESS CODE: BLACK TIE BENCHERS: £81.50 MEMBERS OF HALL: £68.00 STUDENTS: £32.50 STUDENT GUESTS: £36.00

TO BOOK: CONTACT ROSY GOTELEE ON 020 7797 8250 RGOTELEE@INNERTEMPLE.ORG.UK HTTPS://PORTAL.INNERTEMPLE.ORG.UK

PRIVATE GUEST NIGHT

The Inn holds three Private Guest Nights each year. These wonderful social occasions are black tie events to which Students, Members of Hall and Benchers can invite friends, family, colleagues and clients to enjoy the Inn's

excellent hospitality. Members and their guests enjoy a champagne reception followed by a three course dinner with outstanding wines from the Inn's cellar. Benchers can invite one guest. Members of Hall and Students can invite more than one guest, subject to capacity.

INTERNATIONAL NEWS

SUB-TREASURER

THE COMMONWEALTH

On 18 April, the Inn hosted a major conference for Commonwealth High Commissioners in London on "Promoting Prosperity" with particular reference to strategies for combating fraud, bribery and corruption through Commonwealth co-operation. This was a joint event organised with the Royal Commonwealth Society and whose Chief Operating Officer, Dr Annette Prandzioch, is a member of the Inn.

The main speakers were Master Robinson on the UK Bribery Act, Master Hallett on the role of the Courts, Master Green, Director of the Serious Fraud Office, and Master Hooper

who advises the World Bank and United Nations on their joint Stolen Assets Recovery Initiative. The Treasurer and The Rt Hon Lord Howell of Guildford, President of the Royal Commonwealth Society, welcomed the delegates to the Inn and The Rt Hon Patricia Scotland QC spoke for the first time since being appointed Secretary General of the Commonwealth.

This was followed by a visit to the Inn by The Rt Hon Hugo Swire MP, Minister of State at the Foreign and Commonwealth Office, to review a number of Commonwealth initiatives which benefit from an input by the Inn.

Right: The Rt Hon Hugo Swire MP

CENTRAL AND EAST EUROPEAN MOOT COMPETITION IN BRATISLAVA, SLOVAKIA

BY ALYA YAMAKOGLU

Members of the Honourable Society of the Inner Temple, Kieron Beal QC, Alya Yamakoglu and Rosa Greaves were a part of the judging panel of the Central and Eastern European Mooting Competition, held in Bratislava Slovakia, with attendees from twelve countries, including Turkey, Russia, Latvia and Georgia. The venues in which the competition took place were the Supreme Court and the National Court of the Slovak Republic.

This competition, judged by some of the greatest practitioners of the European Union Law field, held its welcoming reception on 29 April in Comenius University Bratislava, in which Advocate General Eleanor Sharpston gave a speech stating that the attendees should not be worried, but rather enjoy the

opportunity to make mistakes, to enhance their advocacy skills, and most importantly, to enjoy the fruits of their hard work.

One could see the pure excitement and anxiety of the teams, scattered around the Supreme Court in various corners of the building. Considering that English was a second language to most, the advocacy skills of the attendees were exceptional.

Members of the Inner Temple, Kieron Beal QC and Alya Yamakoglu provided a speech to the attendees regarding the Inns of Courts and on how to become a Barrister. The students were particularly captivated by the life experiences of Kieron Beal QC within the Court of Justice for the European Union.

BREXIT

Master Laws, President of the Bar European Group, chaired a well presented and thoughtful debate on 3 May which considered the legal

implications that would follow a vote against continued membership of the European Union. Master Falconer was one of the speakers.

DELEGATIONS

The Inn has welcomed delegations and members from Thailand (below), Estonia, Panama, Romania, Mauritius, Brunei, Barbados, Turkey, Florida USA and Ghana. In the latter case the group was accompanied by Sam Okudzeto (Called 1963) and who still has a full practice in Accra (pictured right).

CROSS PROFESSION NETWORKING GARDEN PARTY

FOR SELF EMPLOYED AND EMPLOYED BARRISTERS, SOLICITORS, JUDGES AND LEGAL ACADEMICS

MONDAY 11 JULY 17:30 – 20:30

INNER TEMPLE GARDEN AND MARQUEE.
£15 FOR INN MEMBERS
(DISCOUNT FOR GROUP BOOKINGS FOR CHAMBERS)

DRINKS AND CANAPÉS IN THE GARDENS AT INNER TEMPLE.
AN OPPORTUNITY TO MEET OTHER LAWYERS AND TO SHARE EXPERIENCES
SURROUNDING CAREER DEVELOPMENT.
WELCOME ADDRESS BY THE RT HON LADY JUSTICE HALLETT DBE

REGISTRATION AND GROUP DISCOUNT INFORMATION FOR MEMBERS OF THE INNS AT: https://templewomensforum/liplymembers.eventbrite.co.uk

LIBRARY **NEWS**

SATURDAY OPENING

OPENING HOURS IOAM TO 5PM IUNE - OCTOBER 2016

JUNE

4	June	Inner Temple
П	June	Lincoln's Inn
18	June	Middle Temple
25	lune	Gray's Inn

JULY

2	July	Inner Temple
9	July	Lincoln's Inn
16	July	Middle Temple
23	July	Gray's Inn
30	July	CLOSED

AUGUST CLOSED

SEPTEMBER

24 September Inner Temple

OCTOBER

I	October	Lincoln's Inn
8	October	Middle Temple

VISITORS

Recent visitors to the Library have included Lorena Dinca, the Magna Carta Scholar from Romania, Dr Ruvi Ziegler, one of the Inn's Academic Fellows, and a group of American lawyers from the Chester Bedell American Inn of Court. So far this year twenty-four tours have been carried out for groups of students from universities and sixth form colleges.

www.innertemplelibrary.org.uk

LEGAL RESEARCH OUALIFYING SESSION

At a recent Qualifying Sessions Sub-Committee meeting approval was given for the Library to organise a training session for new BPTC students. It will be run in the autumn and will cover basic legal research. The session will take place on a weekday evening and will be repeated twice on a Saturday to facilitate access for students who are not based locally. This will be the first time that the Library has been involved in qualifying sessions and we look forward to participating in these events.

DATABASE TRAINING

During June we will be organising CPD accredited training sessions on Justis, Lexis and Westlaw which will be carried out by the database providers. The dates will be advertised in the Library and on our website (www.innertemplelibrary.org.uk).

INTERNATIONAL WOMEN'S DAY

To mark International Women's Day on 8 March, we put together an interactive timeline of women's legal history featuring landmark moments in legislative and judicial history. We have also produced a display and leaflet, Women at the Inns of Court, profiling a selection of noteworthy female members. The timeline and leaflet can be viewed on the Library website. The First Hundred Years campaign, a history project supported by the Bar Council and the Law Society which charts the journey of women in law since 1919, will be using elements from the Library's timeline in a similar publication of its own.

WOMEN'S LEGAL HISTORY

n very timely fashion with the busiest garden season of the year approaching, the Inn was hosting another staff training course on 'Prioritising and Managing your Time', a topic that always challenges the Garden Team as soon as the tulip displays are flowering in mid-spring. Not that the tulip display itself is the challenge, but the symbolism of it in garden maintenance terms is somewhat alarming for the gardener.

With the first tulips out we should have mulched all the flower borders, supported all perennials with woven pea-stick cages and thinned-out the self-seeders, such as poppy 'Lauren's Grape' and Smyrnium perfoliatum (Great Alexander), because the borders are quite difficult to access, i.e. to tip-toe through, when the tulips are in full swing. Simple jobs such as this become unnecessarily tough, particularly on the tulips as they might accidently lose their heads when kicked with a pea-stick, long-handled fork or a foot. You might have noticed on your recent walk through the Garden, admiring our tulips, that some of these jobs have not yet been completed. Now knowing about our access issues during the tulip season, you might think that we mis-prioritised our jobs this spring and, if I am honest, lately I have caught myself thinking this once or twice when working amongst the tulips on the High Border.

However, reflecting on our achievements in the late winter and early spring, we decided to prioritise a number of jobs on our list. At the top was the re-edging and mulching of our tree circles, a job that has to be done whilst the tree root zones are still moist from all the winter rains, the temperatures are low hindering the germination of unwanted weeds and of course before the daffodils are in full bloom, since it is much harder to work around them than tulips. This demonstrates a key element of good time management; doing a job at the right time and in the right way which is the most efficient and effective way of working; a simple concept which is so often hard to put into practice.

Sometimes the job list can be so overwhelmingly long that it can be difficult to distinguish between urgent and important jobs. I have discovered an obvious tool; I just ask myself and the team what are the consequences if we don't do this job right now. This simple reflective exercise means our weekly and monthly job list falls into place much better and is more achievable. For example, back in February, I chose to focus on the recruitment of our new trainee gardener, Emily Blackmore, and our new part-time position of Garden Administrator/Seasonal Gardener, Pamela Gent, instead of pea-staking perennials in the High Border. We figured that it was more urgent to have two new team members in place for April, the beginning of our busiest season, than staking asters and geranium in February, just because that is the traditional time to do it. The asters and geraniums are very understanding, since they are still at ground level and with little need of support yet. Besides, now with two new team members we can easily share and delegate our workload much better, even if it means we have got to tip-toe through the tulips.

Of course, one should always aim to be proactive with the planning of garden tasks so that you don't end up in the 'fire-fighting' position where jobs are both urgent and very important. It is such an unsatisfying way of working, especially when there is so much to appreciate about being a Gardener at this time of year. A useful method to minimise this slightly panicked state is to schedule, schedule and schedule! Garden jobs such as spot weeding the long grass areas, watering the containerised laurels outside the Pegasus Bar or applying bi-weekly pond water treatments, are now reoccurring activities in our diary. These jobs that do not completely preoccupy my mind also give me some creative thinking time were I can mentally map out a vision for the Garden or plan the Garden's 5-year budget plan, which also gets its own allocated time slot from now on to avoid late nights over Excel spreadsheets!

So, in being more aware of working efficiently and effectively, we hope to deliver ever improving garden displays. Doing tasks the right way, at the right time mean that our high horticultural aspirations can be attained. As our daily objectives are continuously shuffled and re-ordered we hope not to decapitate too many tulips and that the calmness of the garden is reflected in the Team. Over the coming months, I hope that you enjoy the fruits of our labour, whether they have been realised through planned, prioritised, scheduled, delegated, or fire-fought actions.

*Footnote for the gardening enthusiast: This year has been a very poor year for tulips, because the winter was too mild and wet, therefore the more fancy tulips have succumbed to fungal disease and stunted growth. If you stuck to simple, single, early or late flowering tulips, like Purissima, Exotic Emperor or Dordogne, you would have been in for a treat. Those tulips really thrived in the cool early spring weather, particularly along King's Bench Walk and the High Border.

BEDROOMS AT THE INN

With a busy day and a social night, why not take it easy in our beautiful on site bedrooms?

Rich in heritage and tucked away high above the hustle and bustle of the city, our two beautifully decorated overnight accommodation rooms, the Boswell Room and the Chaucer Room, are waiting for you. Available seven nights a week for only £150 a night, a peaceful night in either of these rooms will leave you relaxed and revived for the next day.

FOR BOOKINGS

please contact Lorna Pay on: lpay@innertemple.org.uk 02077978179

THE TEMPLE CHURCH
Thursday 27 and Friday 28 October 2016
At 7.30 pm
Saturday 29 October 2016
At 6pm

Tickets on sale from the TMF www.templemusic.org/main-events 020 7427 5641

TEMPLE EMPLOYED BAR FORUM

ADVOCACY AT THE EMPLOYED BAR

MONDAY 18 JULY 5.30-8PM AT MIDDLE TEMPLE

5.30pm

Registration and refreshments

6.00pm

INTRODUCTION BY THE CHAIR

Andrew Clarke (General Counsel, Esso UK Ltd)

Bencher of Middle Temple

6.10pm

KEYNOTE SPEAKER

James Corbett QC (Kobre & Kim)

Bencher of Inner Temple

6.20pm

PANEL

Alison Levitt QC CFE (Mishcon de Reya)

Bencher of Inner Temple

Christiane Valansot

Bencher of Middle Temple

Alex Deane (Managing Director, Public Affairs, FTI Consulting)

Michael Jennings (Treasury Solicitor's Office)

Followed by Q&A and drinks reception

o singapo AND AUSTRALIA

his July, The Temple Church Choir's youngest members will gather at Heathrow Airport for the start of an adventure that will take them around the globe to Singapore and Australia for their first-ever international tour as the Temple Church Boys' Choir.

Due to coincide with the release of their first solo recording, Treblesome, the boys will start the tour in Singapore on 20 July, singing before an invited audience at a Rule of Law event organised by the Singapore Academy of Law.

This relationship between music and the law is a natural partnership for the Temple Church Boys' Choir since their predecessors have been singing to the lawyers and judges of the Temple for over one hundred years in the beautiful Temple Church.

Aged eight to fourteen, the boys work hard to combine their school studies with the training, services, recitals and performance dates required by the choir. They embark on their inaugural international tour under the Patronage of Her Excellency Ms Foo Chi Hsia, High Commissioner for Singapore, and His Excellency The Hon Alexander Downer AC, High Commissioner for Australia.

"This is a wonderful opportunity for the boys to see the world, to make new friends and to perform in some spectacular locations," said Inner Temple's Sub-Treasurer Patrick Maddams. "It is also a great opportunity for the Temple to connect with our colleagues in Singapore and Australia."

The tour schedule will include an appearance at a Charity Gala at the University of Western Australia in Perth, preceded by a legal panel discussion featuring a distinguished list of speakers. The choir will then fly to Australia's East Coast where they will connect with local school choirs for joint performances in Sydney and Brisbane. Members of the legal profession and the general public will be invited to enjoy concerts at St Mary's Cathedral in Sydney, and St John's Cathedral in Brisbane.

This collaboration with local choirs will celebrate the tradition of choral music in the churches and cathedrals of both Australia and the UK, and will include Britten's Ceremony of Carols as well as specially commissioned arrangements.

Led by Roger Sayer, Director of Music at the Temple Church, and accompanied by organist Greg Morris, The Temple Church Boys' Choir's first-ever solo tour will include a repertoire of stunning choral gems. Those who attend the concerts will hear Visions, a new commission by John Rutter alongside

traditional classics such as Schubert's Ave Maria, Brahms' Wie Melodien and Løvland's You Raise Me Up.

The tour follows a similar venture in 2014 when the Temple Church Choir sang at the Library of Congress and the Supreme Court in Washington D.C. at the start of the Magna Carta 800th Anniversary celebrations, again before a distinguished audience of Supreme Court Justices and lawyers. In celebration of the same anniversary, the choir sang before Her Majesty the Queen and many other international dignitaries at Runnymede on 15 June, 2015.

To raise funds for the tour, a Musical Marathon will take place at the Temple Church on Thursday 23 June. Featuring artists of the Temple Church, including the Temple Church Boys' Choir, the marathon will begin at 9.00 and feature twelve hours of music with a variety of artists performing every hour.

WE WOULD LIKE TO INVITE PEOPLE TO SPONSOR AN HOUR OR A PIECE OF MUSIC WITHIN AN ALLOTTED HOUR OF THE MARATHON," SAID ROGER SAYER. "IT WILL ALSO BE A CHANCE TO HEAR THE MAGNIFICENT TEMPLE CHURCH ORGAN IN ALL ITS GLORY, AS WELL AS CHAMBER AND CHORAL MUSIC.

To sponsor the event and give your assistance to the Temple Church Boys' Choir's international adventure, please visit uk.virginmoneygiving.com

For more information visit www.templechurch.com

The Temple Church Boys' Choir's first album, Treblesome will be available for sale from July in the Temple Church and on www.templechurch.com

SINGAPORE WEDNESDAY 20 JULY

Panel Discussion on The Rule of Law and Dispute Resolution in an International Context The Chamber, The Arts House, 6.00pm

PERTH FRIDAY 22 JULY

Panel Discussion on Legal Education in an International Context University Hall, University of Western Australia, 6.00pm

CHARITY GALA CONCERT FRIDAY 22 JULY

Winthrop Hall, University of Western Australia, 7.30pm

SYDNEY TUESDAY 26 JULY

St Mary's Cathedral, 7.30pm

BRISBANE THURSDAY 28 JULY

Contemporary Music Festival St John's Cathedral, 7.00pm

SATURDAY 30 JULY

Choir concert St John's Cathedral, 7.00pm

SUNDAY 31 JULY

St John's Cathedral Sung Eucharist, 9.00am

VISIT BY THE TURKISH AMBASSADOR 26 APRIL

The Treasurer with HE Ambassador Mr Abdurrahman Bilgić and Miss Emma Edhem

RECENT EVENTS

DINNER FOR SENIOR REPRESENTATIVES OF THE ROMANIAN MINISTRY OF JUSTICE

From left to right: Cornel Călinescu, Head of National Office for Crime Prevention and Asset Recovery, Iulia Costea, Communications Adviser, Raluca Alexandra Prună, Minister of Justice, Adrian Baboi-Stroe, Secretary of State for Justice, Adelina Brad, Legal Advisor to Ministry of Justice and member of the Inn and the Sub-Treasurer.

THE ROYAL COMMONWEALTH SOCIETY 18 APRIL

Master Treasurer and Master Prashar

Master Treasurer welcomes delegates to the Conference with the first panel including Master Robinson, Master Hallett and Her Excellency Karen-Mae Hill, High Commissioner, Antigua and Barbuda

FLORIDA BAR ASSOCIATION 14 APRIL

CALLING ALL GRADE 8 PIANISTS

DO YOU STILL PLAY? WOULD YOU LIKE TO PERFORM ON THE INN'S **NEW STEINWAY C GRAND PIANO?**

If so, please register as we plan a series of informal and fun recitals from the autumn of 2016 onwards. And let us know your preferred composers and repertoire.

We are also keen to hear from other instrumentalists of a similar standard who might like to play or make a chamber music ensemble.

To sign up please contact musicnotes@innertemple.org.uk

ARCHIVES

JOHN OGILBY – KING'S COSMOGRAPHER

BY CELIA PILKINGTON

n the day before his coronation and restoration to the throne of England on the 23rd April 1661, King Charles II processed through London from the Tower to Whitehall passing the Inner Temple in a procession led by the King's Council at Law, the Masters of the Chancery and the Judges, many of whom were members of this Inn. According to our accounts the Inn itself celebrated the passing of the procession with bonfires, wine and banners were placed outside the Inner Temple gate. The procession was documented by the great cartographer and publisher John Ogilby (1600 - 1676) and can be found in our library under the grand title of The entertainment of his most excellent Majestie Charles II in his passage through the City of London to his Coronation 1661.

John Ogilby was also responsible for the production of two of the earliest known maps of the Inn, both showing the Inn after the Great Fire. He was employed by the Corporation of London as a 'sworn viewer' whose job entailed plotting out the disputed property in the City. His map of the Inn in

The Inn as it appeared in 1671 following the Great Fire of London

1671 shows the Inn following its rebuilding after its almost total destruction by the fire.

John Ogilby lived and worked just outside the Inner Temple at 8 - 10 Bouverie Street and Whitefriars Lane. His home and business as a cartographer and publisher were also destroyed by the Great Fire of London. This career had followed an early life of extraordinary variety and interest.

When only a child his father was imprisoned by the King's Bench for debt, so the enterprising John aged only 12 years old, earnt enough money selling 'spangles and needles' to gain the release of his father and

buy some lots from the Virginia Company Lottery. He won enough money from the draw in St Paul's Churchyard to apprentice himself to a dancing master. He was unfortunately injured whilst dancing in Ben Jonson's masque The Gypsies Metamorphosed in 1621 which ended his dancing career. He secured employment first as dancing master to the Lord Chief Deputy of Ireland, The Earl of Strafford's children in 1633, and then was given the post of Master of the Revels in Ireland. He was responsible for the opening in 1637 of Ireland's first theatre.

He left Ireland following the Great Rebellion in 1641 and was ship wrecked on his way back to London. Finding his way on foot to Cambridge he met James Shirley who taught him Greek and Latin, at which he clearly excelled for it led to his popular and beautifully produced translations of Virgil, Homer's Iliad and Odyssey and Aaesop's Fables.

The Restoration restored his fortunes and he was commissioned to assist with the 'poetical arrangements' for the coronation, with the composition of speeches and songs. In 1674 he was created the King's Cosmographer and Geographic Printer. He produced Britain's first road atlas which was made up of 100 strip road maps accompanied by a doublesided page of text giving additional advice for the map's use. He also reproduced maps of Africa, China, Asia and America upon his printing press which after the fire was based in Whitefriars Lane just outside the Tudor Street gateway.

John Ogilby died in 1676 and was buried in St Bride's church. His work was continued by his wife's grandson by her first marriage, William Morgan at the family business in Whitefriars. We may view his maps of Japan, China, Africa and America in our own library.

SEMINAR: Workplace Insider Threat

Tuesday 6th September 2016 from 5.30pm

The Luncheon Room, Inner Temple

A panel discussion chaired by Don Randall MBE a former Head of Security and Chief of Information Security Officer for the Bank of England and consultant to Bivonas Law LLP

BIVONAS

Followed by a drinks reception sponsored by Bivonas Law LLP and Templar Executives an award-winning Cyber Security company trusted by Governments and multi-national organisations

The guest speakers and topics for the panel will be:

- Andrew Fitzmaurice, CEO of Templar Executives: Detailing the current cyber threat landscape - from an 'insider threat' perspective
- Stuart Leach, Managing Director of Bell Pottinger Crisis and Litigation: Discussing how to stay ahead of the media following a data breach
- Dr Dan Prince, Cyber Business Development Director at Lancashire University: Addressing future technologies that will assist with the identification of insider psychology
- Commander Chris Greany, Director and National Co-ordinator for Economic Crime and Cyber; Providing an overview of the current trends in Cyber Crime with a particular focus on insider involvement

Attendance is free for BACFI members and £10 payable in advance for non-members.

To book please email: events@bacfi.org. This seminar is accredited with 1.5 hours CPD by the Bar Standards Board.

www.bacfi.org

Representation, Education and Support for Employed barristers

WE ARE HOLDING A CHORAL SERVICE EVERY WEDNESDAY EVENING IN TERM-TIME AT 5.30PM

JUNE

Sunday 12 June, 11.15am

CHORAL MATTINS IN HONOUR OF HM THE QUEEN'S 90TH BIRTHDAY

The children will re-enact (a shortened form of!) the Coronation, 1953. All children welcome to take part: please contact liz@templechurch.com. Followed by the Inner Temple Street Party, 12.30 p.m. A family day in the Inner Temple garden with a BBQ, bouncy castle, face painters and much more. Food and drink included in ticket price. Tickets: The Treasury Office 020 7797 8250, rgotelee@innertemple.org.uk

Thursday 23 June, 9.00am-9.00pm

MUSIC MARATHON

Twelve hours of music to raise funds for the Choirboys' Summer Tour of Singapore and Australia. Sponsor an hour (or just five minutes!) of music with new performances every hour. Refreshments will be served throughout. Free entry, donations welcome. See templechurch.com for further developments.

Wednesday 29 June, 5.30pm

CHORAL EVENSONG

To mark the 100th Anniversary of the Battle of the Somme (1 July-18 November 1916).

JULY

Friday I July, II.00am

TWO MINUTES' SILENCE

To commemorate the Battle of the Somme. Last Post and Reveille will be sounded and the Silence kept in Church Court.

Wednesday 6 July, 5.30pm

CHORAL EVENSONG

Anniversary of Thomas More (executed 6 July 1535).

Sunday 17 July, 11.15am

BAPTISM, CONFIRMATION AND CHORAL COMMUNION

Last Service of the Legal Year. President and Preacher: The Bishop of London. Followed by a family barbecue.

CONTACTS

Temple Church www.templechurch.com

Catherine de Satgé catherine@templechurch.com 020 7353 8559

> Liz Clarke liz@templechurch.com 020 7427 5650

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

(Temple Music Foundation

Anne Sofie von Otter with pianist Julius Drake

A PROGRAMME
OF SONGS
AND READINGS
WITH A
SHAKESPEARE
THEME

Wednesday 26 October 2016 Middle Temple Hall

And London Burned

A NEW OPERA TO COMMEMORATE THE 350TH ANNIVERSARY OF THE GREAT FIRE OF LONDON 1666

Thursday 27, Friday 28, Saturday 29 October 2015 Temple Church

Music by
Matt Rogers
Libretto by
Sally O'Reilly
Director
Sinead O' Neill
Music Director
Christopher Stark
Designer
Kitty Callister
with
Robyn Allegra Parte

Robyn Allegra Parton Gwilym Bowen Alessandro Fisher Aoife O'Sullivan Andrew Rupp

Tickets for And London
Burned will go on sale on
Monday 13th June.

Tickets for the performance will be £65, £45, £35 and £25.

Tickets for the Gala
Dinner in Inner
Temple Hall after the
performance will be £85.

An evening with Sir Thomas Allen

Monday 28 November 2016 Middle Temple Hall

The doyen of British baritones will talk about his life and career, sing and conduct a masterclass of former and present scholars of the Sophie's Silver Lining Fund, of which he is Patron.

Temple Song 4

Roderick
Williams
with pianist
Julius Drake

Monday 5 December 2016 Middle Temple Hall

An English song version of Winterreise – including Elgar, Finzi, Britten, Vaughan Williams.

Booking Information

Online:

www.templemusic.org

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

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

STAFF NEWS

EMILY BLACKMORE

Emily Blackmore joined the Garden team on the 11 April as Trainee Gardener. Emily has come to us from the Olympic Park where she was a maintenance gardener prior to which she was an Event Manager. During her two-year traineeship she will receive formal training from us and work towards a horticultural qualification, RHS Level 3 Diploma.

PAMELA GENT

Pamela Gent also joined the Garden team on the 11 April as Garden Administrator/ Seasonal Gardener, which is a new parttime position. Pam has joined us from the wholesale site of Gail's bakery, where she was an account manager.

Prior to this she supported two very successful start-ups in Dubai, building up an organic restaurant and organic veg-box scheme. Pam will be in charge of all the general garden administration and support us with the maintenance of the garden during our busy season.

ANDRZEJ KWIATKOWSKI

Andrzej Kwiatkowski the Inn's Cellar Manager

and his wife Monika had their first baby, Szymon in April. Very proud father Andrzej will also be moving his family to a new home in June to create a bigger space for Szymon.

IOLANTA BIALAS

Jolanta Bialas (right) who had worked as the Inn's Laundry Assistant and Waitress for eight years has left the Inn to work as a receptionist for Accenture, where some of our members have already met her. We wish her luck in her new career.

IWONA BIALAS

Iwona Bialas (left) worked as the Inn's Functions Supervisor for 10 years and, having finalised her accountancy exams, has gone on to put her new qualifications to good use in a public transport maintenance company. We are glad that all her hard studies have paid off and wish her well.

CHRISTOPHER CHRISTOU

Christopher Christou, Head Chef of Pegasus and his wife Sabrina had their first baby in May, a beautiful daughter, Ariadne.

DIARY TRINITY TERM 2016

JUNE

- 6 Hall Opens
- 7 Trinity Term Law Sittings Begin
- 8-9 Internship Award Interviews
- 10-12 New Practitioners' Residential Weekend

12 Temple Street Party

- 13 Bar Liaison Committee
- 14 Careers Advisors' Day Executive Committee
- 15 Books Sub-Committee
- 17-18 CPE Scholarship Interviews
 - 18 Open Garden Squares
 - 19 Prospective Students' Question and Answer Day
 - 20 New Practitioners' Ethics Evening
 - 21 Library Committee Church Committee (MT)
 - 22 Inns' Strategic Advisory Group (GI)

Private Guest Night

- 27 Advocacy Dinner
- 28 Pupil Supervisor Training Session
- 29 Qualifying Sessions Sub-Committee Choral Evensong - St. Peter's Day

JULY

- 4 Education and Training Committee
- 5 Estates Committee
- 6 Choral Evensong: Anniversary of St Thomas More

7 Summer Party

- II Bar Liaison CommitteeTemple Women's Forum Cross-ProfessionNetworking Garden Party
- 12 Executive Committee
- 13 Pension Scheme Trustees
- 18 Temple Employed Bar Forum: Advocacy at the Employed Bar
- 19-20 Drama Society Performance
 - 20 COIC Board Meeting (MT)

21 Bench Table

Pegasus Trust Reception

- 24 Choral Communion: Last Service of the Legal Year
- 26 Investments Sub-Committee

28 Trinity Term Call Night

29 Hall ClosesTrinity Term Law Sittings Ends

EVENTS CONTACTS

Rosy Gotelee 020 7797 8250

rgotelee@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

Key

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

SEPTEMBER

- 6 Hall Opens
- 20 Advocacy Training Committee
- 24 BPTC Advocacy Day
- 27 Introductory Evening for London **BPTC Students**
- 28 Education and Training Committee
- 29 Police Liaison Scheme Reception
- 30 Introductory Evening for BPTC **Students from Providers Outside** of London

OCTOBER

- I Skills Course for BPTC Students from **Providers Outside of London**
- 2 Choral Mattins: First Service of the Legal Year Skills Course for London BPTC Students
- 3 Michaelmas Term Law Sittings Begin

PROCEDURES FOR BOOKING MASTERS OF THE BENCH:

- O Private Guest Nights: sign in and give the name of your guest in the Private Guest Night book in the Drawing Room, or contact Rosy Gotelee
- O Call Nights: contact Kerry Upham
- All other Dining Nights and Sunday Lunches (non term): sign in the Book in the Drawing Room, or contact Rosy Gotelee

MEMBERS OF HALL:

- O Private Guest Nights: Rosy Gotelee
- O Call Nights: Kerry Upham
- All other Dining Nights and Sunday Lunches (non term): Jacqueline Fenton or https://portal.innertemple.org.uk
- O All special dinners: Rosy Gotelee

STUDENTS:

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

TREASURY OFFICE CONTACTS

Henrietta Amodio	020 7797 8181
Head of Treasury Office	hamodio@innertemple.org.uk
Helena Vaughan	020 7797 8182
Assistant to Head of Treasury Office	hvaughan@innertemple.org.uk
Rosy Gotelee	020 7797 8183
Temporary Events & Administration Assistant	rgotelee@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

SUMMER MARQUEE

CELEBRATIONS AT THE INN

NO MATTER THE CAUSE FOR CELEBRATION, AN EVENT IN THE INNER TEMPLE GARDENS IS ALWAYS A TREAT. COUPLE THAT WITH OUR BEAUTIFUL MARQUEE AND YOU CAN GUARANTEE SUCCESS!

Contact our catering team now to discuss availability on: catering@innertemple.org.uk 020 7797 8230