INNERVIEW

Newsletter of The Inner Temple

Trinity 2019

Come Inn

MAKE THE MOST **OF THE GARDEN** THIS SUMMER

Cross-Profession Garden Party

WEDNESDAY 3 JULY 2019 5.30PM – 8.30PM THE INNER TEMPLE GARDEN

£17.00 Barristers and Solicitors £130 Group of 10

020 7747 8250
 members@innertemple.org.uk

innertemple.org.uk/twf

P

Contents

The Road to Restoration	3
Announcements	4
Project Pegasus	5
Recent Events	6
Library	7
Education & Training	8
Joint Amity Dinner	15
London Legal Walk	15
The Inner Temple Summer Party	17
Garden	18
International News	20
Staff News	23
Private Guest Night	25
The Inner Temple Garden celebrates The Last Day of Summer	26
Temple Church	27
Temple Music	28
Diary	30

INNERVIEW

Editors: Henrietta Amodio and Kate Peters

The Road to Restoration

Henrietta Amodio, Director of the Treasury Office

Project Pegasus has created a unique opportunity to take stock of the condition of the Inn's large collection of paintings and other artefacts in preparation for the Inn's return to a remodelled and refurbished Treasury Building and Hall in 2021.

Amongst the most challenging aspects of the recent decant from the Treasury Building, has been removal from the Parliament Chamber of the intricate and delicate over-mantle woodcarving attributed to Grinling Gibbons, and the beautiful marble Pegasus by J M Rysbrack which adorned the main staircase. Given their age and value, there was never any doubt that these prized works in the Inn's collection would require expert handling to remove them from the building.

Over several hours in early May, David Luard, freelance conservator specialising in 16th and 17th Century woodwork with a particular expertise in carvings by Grinling Gibbons, carefully deconstructed the various parts of the carving. This painstaking work involved removing the multiple tiny pins holding the work in place, including from parts of the carving that previously had been broken or that, over the years, have split or cracked.

As those familiar with Gibbons' work know, his carvings were traditionally made of limewood. Several layers of varnish cover The Inner Temple Gibbons, hence its darkened hue. Piece by piece the delicate features of the carving were laid into bespoke crates and taken to the Carvers & Gilders where the intricate parts will be

INNERVIEW

assessed for repair and conservation.

Although some features of the carving were probably carved by other wood carvers, the central upper section can be attributed to Gibbons. Made up of an arrangement of carved wood appliqués incorporating an elaborate pediment with a pair of seated putti on either side of a cartouche, carved with the name of 'T THOMA WALKER AR 1705', it is flanked by cascades of fruit swags, a pair of fish, a pair of standing putti and leaves. A payment of £20 5s for the carving was recorded in November 1705, and it was originally situated in the 'second' Library which was created to house the Petyt collection.

In 1737, the Treasurer and Benchers of the Inn

commissioned renowned Flemish sculptor J M Rusbrack (originally Jan Michiel Rijsbrack), who by then had established himself in London, to "carve out of a block of the best white marble" a Flying Horse for a fee of £100. Little could they have imagined that this symbol of the Inn would become one of the most valuable pieces in the collection. In preparation for the decant, removal of the sculpture was carefully assessed by Cliveden Conservation and, on 13 May, specially constructed scaffolding was assembled to bear the marble Pegasus, anticipated to weigh between 400-800kgs, as it was carefully lowered into a bespoke wooden crate.

Originally hung over the entrance to the medieval Hall in 1739, Rysbrack's Pegasus

survived the war but not without injury. Close inspection has revealed extensive past repairs, as well as natural weathering and erosion from its long period outside. Unsurprisingly, the extremities of the sculpture show brown staining consistent with damage from heat and fire.

Given the circumstances, removal of paintings and artworks from the Inn during the war must have been hurried and haphazard. Almost eight decades later, it is gratifying to know that the collection has been carefully removed and packed by experienced art handlers and safely stored at Restore, part of the National Conservation Service, and that some works will have the opportunity to be restored, in preparation for the next stage of the Inn's evolution.

Announcements

Master Slade (The Hon Dame Elizabeth Slade DBE) has retired from the High Court (Queen's Bench).

Master Le Cocq (Timothy Le Cocq QC) has been appointed Bailiff of Jersey with effect from 17 October 2019.

Project Pegasus

Handover

The Treasury Building and Hall have been handed over to the Inn's contractor, Sir Robert McAlpine Special Projects (SRM).

The SRM site team held a 'drop-in' presentation about their initial activities on 13 May. This was an opportunity for members, residents, tenants and staff to meet the SRM team and their Project Manager, John Walker. We are grateful to all who came and hope you found this useful. A construction programme and newsletter were available to visitors to the presentation and these are now also on the Inn's dedicated Pegasus Project webpages via the link at the end of this article.

The site team offices will be based at the west end of the Hall with access from the South Terrace.

If you have any comments, concerns or questions about the construction activities you can contact John Walker of SRM at: **johnwalker@srm.com** 07866 783 710

The site working hours will be from: 8.00am to 6.00pm, Monday to Friday 9.00am to 2.00pm, Saturday

You can keep up to date with activities on site by signing up for the fortnightly construction update which gives a two week forward view of what is happening on site. You can sign up for this newsletter via **innertemple.org.uk/project-pegasus**

Initial activities

Between May and June you will start to see the perimeter hoarding and scaffolding going up. The contractor will also be undertaking internal surveys of the building and other site establishment activities.

Our events and services during the development phase

The Library has moved to the fifth floor of 10 Fetter Lane, just north of the Inn, and opened on Tuesday 28 May.

The Inner Temple offices and meeting rooms are now well established at: **1 Mitre Court**

Treasury Office, Treasurer's Office, Sub-Treasurer's Office, Porters' Office and IT Department;

3(S) King's Bench Walk

meeting rooms, Student Society accommodation and residual Catering Office **2 King's Bench Walk**

Education & Training Department **6 King's Bench Walk** Collector's and Surveyor's Departments

A number of our collegiate and educational events have already taken place at external venues and the Inn's diary is planned around this continuing. We look forward to welcoming you to one of our events or offices soon. It is especially important to take care to note the venue for the event you are interested in attending.

Recent Events Dinner for New Silks 8 May

Our 2019 Silks with the Treasurer

Chelsea Fringe ^{19 May}

Temporary Library Opens

The Inner Temple temporary library, which is housed on the fifth floor at 10 Fetter Lane, opened to users on Tuesday 28 May.

The temporary library will provide a full range of services to users. These include provision of textbooks (current and old editions), journals, law reports and the Commonwealth collection; access to subscription databases, including Lexis Library and Westlaw; a document supply service; legal research training and web services. Library staff will retrieve books from the Littleton Basement store in response to users' requests as before.

The opening hours are Monday to Friday from 9am to 6pm for the time being.

We look forward to welcoming members of the Inns to the temporary library.

Q&A Day

On 23 June the Deputy Librarian will be participating in the Inn's Q&A Day. Her presentation, which is entitled *Legal research: The lesser-known superpower*, will look at the importance of being able to undertake effective legal research and at some of the key points to consider when starting a research task. When this talk was last given attendees described it as *"elucidating and enlightening"* and thought it provided an interesting and different approach to looking at legal research techniques.

Legal Research Qualifying Sessions

On 21 September as part of the Inn's Advocacy Day two members of the library team will be offering qualifying sessions on legal research. The sessions will be basic introductions to legal research and will help to prepare students as they move from the academic to the vocational stage of their careers.

innertemplelibrary.org.uk

Education & Training

The Dean of Education

Professor Cheryl Thomas QC (Hons) has been appointed Dean of Education at the Inner Temple. Professor Thomas is a leading expert in legal education and is currently based at University College London. She will continue to teach there and will divide her time between the two institutions.

The Dean will help the Inn to adjust to new training requirements introduced for students and pupils by the Bar Standards Board. She will also oversee the introduction of new courses and activities for established members of the profession, and the introduction of new learning technologies to enhance the full range of the Inn's educational and training activities and the support it offers to its members throughout their careers.

A professor of Judicial Studies in the UCL Faculty of Laws, Professor Thomas has also served as a specialist consultant on judicial affairs to a wide range of official bodies. In 2012 she was elected Honorary Master of the Bench of Inner Temple. In 2017 she was appointed Queen's Counsel Honoris Causa. At UCL, Professor Thomas offers the only LLM course in this country on understanding what judges actually do when they decide cases and the crucial role judges and courts play in democracies. She also provides courses in law to non-law undergraduate and graduate students in other UCL faculties.

In welcoming the Dean of Education to the Inn, the Treasurer said, "The appointment of Professor Thomas, a leading academic, will ensure that the Inn provides ever more useful training to members throughout their career, helping to ensure that the profession is equipped to meet the demands of the future."

Inner Temple Schools Project

On 10 April, the Outreach Team hosted the final Schools Project event of the academic year in collaboration with a range of schools from across the country and several of our social mobility partners.

The day-long seminar comprised a presentation on pursuing a career at the Bar, panel discussions on life as a barrister in different practice areas, and group case law and plea in mitigation workshops. 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:

10 April: Master Ikram, Charles Bagot QC, Lizanne Gumbel QC, Sarabjit Singh QC, Professor Rebecca Bailey-Harris, Rajkiran Barhey, Adeola Fadipe, Simon Heptsonstall, Amelia Katz, Liam Kelly, Liam Lane, Alejandra Llorente Tascon, Blessing Park, Angela Patrick, Jessica Powers, Max Schofield.

To find out more about volunteering for the Inner Temple schools project, please contact **Daisy Mortimer**.

Education & Training

Advocacy and the Vulnerable in Domestic Abuse Cases

The final student conference weekend of the year took place at Highgate House over the weekend of 17-19 May and focussed on vulnerable witness handling in cases of domestic abuse. The 72 BPTC students in attendance heard from a panel of speakers with significant expertise in this area, including Jane Andrews (Ward Andrews), Nicci Vella (Ward Andrews), Amy Harrison (Registered Intermediary, MoJ) and Dan Sheridan (Senate House Chambers). The panel was expertly chaired by Master Moor, who also delivered the key note speech on the Friday evening. Students were invited to witness a mock trial concerning the topic at hand, participated in Children's Law exercises, and were given the opportunity to practise their advocacy skills and receive feedback from senior practitioners.

We would like to thank Master Larizadeh for organising the weekend. We would likewise like to thank our speakers and the members across several circuits who gave up their weekends to meet and teach students on this qualifying session course.

The final of the Rawlison Cup, Inner Temple's internal student debating competition, was for the first time held outside of Inner Temple this year. On 15 May, Benchers and members of the late Lord Rawlinson's family joined students to watch the final, hosted this year by Bush House, the former BBC World Service headquarters which is now part of King's College London. The Rawlinson Cup is a decade old, and is held in memory of Master Rawlinson, who was always immensely generous to student debating at the Inn with both his time and attention.

The finalists, who won their places in a series of preliminary rounds, were Nathan Fuller,

Joseph Meethan, Anne Hogarth and Taylor Blair, and the motion was *This House believes the technological advances of the past two decades have fundamentally changed what it means to be human.* The judging panel, led by the Treasurer, commented on the innovative approach taken to the motion by the finalists, and all four speakers took dramatically different approaches to the question. After considerable deliberation, Joseph Meethan was announced as the winner. The debating society would like to thank all of the Masters of the Bench who volunteered their time to help with this event.

Inner Temple Pupil Supervisor Training

The Inn once again held its annual Pupil Supervisor Training Session at the KCL Strand Campus on Thursday 2 May. Approximately 50 prospective pupil supervisors from both the employed and self-employed Bar took part in a 3 hour programme of talks and discussion sessions designed to prepare them for the challenges pupil supervisors

typically face. A panel of speakers, including Master Simon, Edward Levey, Tom Weisselberg QC, Rachel Coyle, Rehana Azib, Tom Street, Julia Witting and Master Spearing gave talks on a wide variety of issues relating to pupillage and supervision. The trainees were split into discussion groups ably led by experienced pupil supervisors, to whom we are exceptionally grateful. Thanks must go to all the speakers and group leaders who gave up their time to attend, with particular gratitude owed to Master Simon, for chairing the session.

Important changes to the approval of Pupil Supervisors

On 1 April 2019, the BSB Handbook was amended and the new Bar Qualification Rules came into force. The BSB also published their new Bar Qualification Manual. Under the new rules, Authorised Education & Training Organisations (AETOs) are now responsible for appointing suitable pupil supervisors for their pupillages. This means that the Inns are no longer responsible for approving barristers as pupil supervisors. The full press release and new handbook can be found on the BSB website.

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 **innertemple.org.uk/pupils** or contact **David Miller** for further information and a Pupillage Registration Form.

Advocacy Prize For Pupils

The semi-finals and final of the Pupils Advocacy Prize were held at the Inn on 21 May. The prize is awarded annually to the two pupils who demonstrate the best advocacy skills at the year's compulsory pupils' advocacy courses. Congratulations are due to all four semi-finalists; Hannah Fry, Fern Horsfield-Schonhut, Alice Irving and Oliver Lawrence. After a closely fought final, Fern Horsfield-Schonhut was awarded the Jarman Advocacy Award of £1000, and Alice Irving 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 Timothy Raggatt QC), and to Master Simon Davis and his wife Caroline for their generous support of these awards.

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 12-14 April. 42 junior barristers, split into civil and criminal groups, were given the opportunity to cross-examine real expert medical witnesses. The after-dinner speech on the Saturday night was given by Master Treasurer. The ethics session took place on 29 April, the first of the department's evens to be held at King's College London, to allow New Practitioners to tackle a series of hypothetical ethical problems using interactive voting software. 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 14-16 June (advocacy) and 20 June (ethics).

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 September advocacy teacher-training course to support this core function of the Inn, please contact **David Miller**.

Advocacy and the Vulnerable

The Advocacy and the Vulnerable national training programme was developed by members of a working group headed by HHJ Rook QC in response to the Government's September 2014 paper, Our Commitment to Victims. Recognising and dealing appropriately with vulnerability is a skill that can be taught. This course has been designed to ensure that all advocates, when dealing with vulnerable witnesses, understand the key principles behind the approach to and questioning of vulnerable people in the justice system. The case materials and videos developed to support the training are available at www.icca.ac.uk/advocacy-thevulnerable/delegate-materials.

This year's dates for Advocacy and the Vulnerable training sessions are scheduled as below:

Saturday 29 June – Morning Session Saturday 29 June – Afternoon Session Wednesday 23 October – Evening Session

If you are a fully qualified practising barrister who would like to express an interest in attending a future session, please email **vwtraining@innertemple.org.uk** with your name, chambers/organisation and contact details. You may also book online **innertemple.org.uk/events**.

We need your help

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 23 June 2019. Question and Answer Day gives university students the opportunity to participate in a number of workshops on

Insight Evenings

The Education and Training department are hosting a series of Insight evenings on becoming a barrister and life at the bar. The evenings are specifically to inform Year 12 and 13 students, university students and graduates. We have expanded our Insight events programme and are visiting more cities around the country. The evenings include a panel session followed by a drinks reception and will be from 6.00pm to 8.30pm. Typically panelists talk for five to ten minutes on their professional life and route to the bar and then questions are fielded from students. This part of the evening lasts for about one hour followed by the drinks reception.

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 **Daisy Mortimer**.

Upcoming events as follows:

TBC
17 Octobe
24 Octobe
29 Octobe
5 Novemb
12 Novem

If you would like to volunteer your time as either a panellist, or at the drinks reception to speak to students kindly contact **Edwina Koroma**.

er

ber

Barristers to Give Mock Interviews

The Mock Interview Scheme gives students a chance to refine their interview technique before they undertake a 'real' pupillage interview. The mock interview takes place with an established barrister and in a practice area that the candidate is looking to gain pupillage in. The scheme is valued highly by our student members and consistently receives positive feedback. We are looking to increase the number of volunteers for the scheme, particularly in the areas of Family, Immigration and Public Law, before the commencement of the pupillage interview season. The time commitment is flexible but typically amounts to around 1-3 hours per year. If you would like to volunteer for the scheme, please contact **Edwina Koroma**.

Education & Training

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 Membership Services & Support section of the website or request a copy from the Education & Training Team at **innertemple.org.uk/volunteering**.

Group Leaders/Judges for Student Residential Weekends

The Education & Training Department 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 **Daisy Mortimer**. 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**.

Education & Training

Fiona Fulton Director of Education 020 7797 8189 ffulton@innertemple.org.uk

Kerry Upham

Education Co-ordinator and Assistant to Director of Education 020 7797 8189 kupham@innertemple.org.uk

David Miller

Professional Training Manager 020 7797 8209 dmiller@innertemple.org.uk

Richard Loveridge

Education Co-ordinator 020 7797 8212 rloveridge@innertemple.org.uk

Julia Armfield

Education Manager 020 7797 8207 jarmfield@innertemple.org.uk Struan Campbell Deputy Director of Education (Acting) 020 7797 8214 scampbell@innertemple.org.uk

Daisy Mortimer Outreach Manager (Acting) 020 7797 8262 dmortimer@innertemple.org.uk

Sellisha Lockyer Scholarships and Students Manager 020 7797 8210 slockyer@innertemple.org.uk

Georgina Everatt

Scholarships and Students Co-ordinator 020 7797 8211 geveratt@innertemple.org.uk

Edwina Koroma

Education Co-ordinator 020 7797 8213 ekoroma@innertemple.org.uk

There's still room at the Inn for you to relax in one of our beautiful on-site bedrooms.

In the heart of London's legal quarter, the Inn's two bedrooms, the Boswell and Chaucer Rooms, are the perfect accommodation choice. Based in №3 Dr Johnson's Building, the Chaucer and Boswell Rooms are available seven nights a week for only £165 a night.

Gatering@innertemple.org.uk
 Q20 7797 8180
 ☐ innertemple.org.uk/bedrooms

SEDROOMS TTHE INN

The Inner and Middle Temple

Joint Amity Dinner

Wednesday 17 July 2019

In the Presence of Master HRH The Princess Royal

Celebrating the 70th Anniversary of the Amity Dinner for HM King George VI and HM Queen Elizabeth. Join members of both Inns for an evening of amity in Middle Temple's beautiful 16th Century Hall.

Members are welcome to bring one guest

5.30pm Choral Evensong: Temple Church

6.45pm Reception: The Inner Temple Garden

7.30pm Dinner: Middle Temple Hall

Dress Code: Black tie

Tickets: Called Members: £72.00 each; Students: £50 each Book: innertemple.org.uk/amity Enquiries: members@innertemple.org.uk or 020 7797 8264

A 10km sponsored walk to raise funds for charities that give free legal advice Monday 17 June 2019 Start between 4pm and 7pm in Carey Street WC2A

Join the Inner Temple Team to raise money for the London Legal Support Trust

This is the ninth consecutive year that the Inner Temple Team will join the London Legal Walk to raise money for the London Legal Support Trust. Friends and family are welcome to join the Inner Temple Team. The more the merrier!

Donations made to the Inner Temple Team will go directly to the London Legal Support Trust and can be made via https://uk.virginmoneygiving.com/InnerTemple2019

To sign up to the team contact Nadia Ruiz on nruiz@innertemple.org.uk

BOOK YOUR PLACE Bar Guest Night

Champagne and canapé reception followed by three course dinner at Vintners' Hall

FRIDAY 11 OCTOBER 2019 7.00pm for 7.45pm Tickets: £84.00 each Book a table of 10 guests for £756.00 Dress Code: Black tie

TO BOOK innertemple.org.uk/bgn 020 7797 8264 members@innertemple.org.uk

NOW IN STOCK

ONLINE

11 JULY 2019 6.00PM - 9.30PM

INNER TEMPLE SUMMER PARTY

COST Members & their guests £48.75 IT Students: £41*

то воок

innertemple.org.uk/summer Contact: The Treasury Office members@innertemple.org.uk or 020 7797 8250

* Two tickets only at this price

Garden

Before the last day of Summer...

Sean Harkin Head Gardener

ummer is when we traditionally have our Garden Open Days. It is such a joy to welcome people to admire our hard work and share this special place. This year, as well as taking part in the Chelsea Fringe festival, Open Garden Squares weekend and numerous booked tours of the Garden, we are opening for the first time for the British Red Cross. We thought it would be lovely to share how glorious the Garden can be in late summer and so on 22 September, which is officially the last day of summer, we will be flinging open the gates again. It is wonderful to continue the long tradition of celebrating the beauty of the Garden whilst raising money for good causes. Long may it continue!

Having said that, we do not want to wish the summer away before it has started. Regardless of what the weather brings, the long days and abundance of blooms in this season are something to savour.

To truly make the most of the summer we thought we would provide an insider 'Inner Temple Garden Summer Bucket (and Spade) List'. See how many you manage to check off before we say goodbye to our blissful summer friend for another year.

Kick off your shoes, walk barefoot across our well-tended lawns and feel instantly refreshed.

Catch the last of the sun's rays from one of our deckchairs and enjoy an Inner Temple sunset dipping behind one of London's most iconic views.

Admire our large, shrubby China tea roses, which flower almost continuously, with their single flowers floating across

the bushes. Rosa × odorata 'Mutabilis' is especially interesting with its chameleonlike flowers, which switch from warm orange, to copper-pink, before changing to near-red. Stunning when viewed en masse across the plant, this is a must have for any garden. Compared to other roses, Rosa 'Mutabilis' is trouble free, with its habit of flowering for so long, no need for deadheading and few pest or disease problems.

Bring back childhood memories. Roll down the grassy slope that starts from our avenue of majestic Plane trees onto the main lawn. Think of the District Line rumbling below whilst admiring the cathedral-like branches of the trees above.

Ooh and ahh at the fireworks going off in the High Border as the Dahlias come in to their own. How many different varieties can you count?

Strike a pose and snap a picture amongst our pot display on the steps near the gardener's yard. Admire the many treasures displayed and boost ideas for your own garden, whether it is just a window-sill or a few acres. Be social and tag us in your twitter or Instagram posts @innertemplegarden or #innertemplegarden

Watch a future giant of the garden grow. Native to Japan, our Zelkova serrata 'Green Vase' tree is planted where many will remember a former giant of the Garden, a Catalpa tree which once graced the pathway by Paper Buildings. The genus Zelkova is in the same family as the English Elm (Ulmus) and are resistant to Dutch Elm Disease, which has wiped the English Elm from our countryside. Last summer it felt as though you could almost watch our Zelkova grow the crown almost doubled in size. If you are further afield and passing Richmond Park, a new avenue of disease resistant Elms have been planted by the Petersham Gate.

Smell the sweet freshness of the garden during or after a summer rain shower.

Follow our 'Plant of Interest' board located by the gardener's yard and match the specimen in the vase to the plant in the Garden.

Last but not least, treat yourself to a delicious slice of home-made cake and support the work of the British Red Cross when we open on 22 September ready to show off our late summer borders. This weekend coincides with London Car Free Day where there is talk of Fleet St and other roads in the city being closed to cars. It's also Open House London, which runs across the same weekend. Where could be more perfect to celebrate summer drawing to a close than in our great garden?

International News

INDIA

The Indian High Commissioner attended lunch in Hall on 15 April together with the Treasurer, the Reader, Master Prandzioch and the Sub-Treasurer.

The Reader-Elect recorded a video interview in April on Mahatma Gandhi's time at Inner Temple to mark the 150th anniversary

of his birth and in support of the award of a US Congressional Gold Medal to commemorate this milestone.

MALAYSIA

The Treasurer gave a lecture to the British Malaysian Society on 24 April on his time as a Supreme Court judge.

BANGLADESH

The Sub-Treasurer represented Inner Temple at a Vin d'honneur to mark the presentation of Credentials to HM The Queen by the High Commissioner of Bangladesh on 1 May.

LUXEMBOURG

Master Beal attended and judged the Central and Eastern European Mooting Competition (CEEMC) on behalf of the Inn, held at The Court of Justice of the European Union (CJEU) on 3-5 May. This year

marked the occasion of the competition's 25th anniversary. The CEEMC is a moot court which is modelled on the CJEU. The competition was founded to enable teams of law students from central and eastern European states to develop mooting and

presentational skills in a simulated EU court forum, where they are judged by EU experts. The moot retains strong links with the University of Cambridge's Law Faculty, English CJEU judges and The Inner Temple. The President of the Judicial Panel for many years was the late Lord Slynn and, in more recent years, the President has been Advocate General Eleanor Sharpston QC.

INTERNATIONAL PRACTICE PANEL

A well-attended CPD and Qualifying Session panel discussion took place at the Inn on 16 April which examined career development opportunities in different areas of international practice. Master Flaux, Chair of the International Committee, chaired the panel, which included the following speakers:

International Commercial Arbitration: Helen Morton (Essex Court Chambers) International Criminal Law: Nina Tavakoli (Red Lion Chambers) International Family Law: Teertha Gupta QC (4 Paper Buildings) Extradition: The Hon Mr Justice Julian Knowles It is hoped that this will become an annual event, exploring other areas of international work. Anyone who is interested in making suggestions of topics, or who might like to present their own experiences, should contact **Jennie Collis Price**.

International Appointments and Membership Activity: Making more of our members

The Inn's International Committee would like to hear from members with news of their, or any other Inner Templar's, appointment to an international court or in another jurisdiction. We would also be keen to learn more about the activities our members undertake overseas, including – but not limited to – advocacy training; lectures; and of books they publish. Please contact **Jennie Collis Price**.

Contact

Jennie Collis Price Secretary to the International Committee 020 7797 8177 jcollisprice@innertemple.org.uk

Staff News

PROFESSOR CHERYL THOMAS QC (HONS)

We are delighted to announce that Cheryl Thomas, who is already an Academic Bencher at Inner Temple, has been appointed Dean of Education. Cheryl will continue to hold her role at UCL in parallel, but will spend half of her time working with us. Her role will focus on creating new courses and educational content for the Inn, to help us deliver our educational strategy, and to ensure greater educational rigour in all that we do.

ZAKIYAH KIHL

Zakiyah joins us as our new Human Resources Manager. Zakiyah is CIPD qualified and held HR roles at Paperchase, Centrepoint and Teenage Cancer Trust before setting up and running the HR function for two medium-sized companies. This is a new role and we look forward to working with her.

CHARLOTTE SCHWENDINGER

Charlotte career changed into gardening having studied Fine Art and then establishing an architectural bookshop. Previously, Charlotte had studied on the English Gardening School Diploma for Good Gardening and volunteered here at the Inner Temple Garden. She then went onto the Traineeship at Chelsea Physic Garden which she had just completed before coming back to The Inner Temple.

DAVID MCLEARY

David, a Porter of over four years, left The Inner Temple at the end of April. He has taken on a new position as a Fleet Manager close to his home. Everyone within the Temple has benefited from his professionalism, fine work ethic and wisdom and we wish him every success in his future endeavors.

ADAM BRACEGIRDLE

Adam leaves us to become Conference and Events Manager at Fairfield Halls after three years as the Catering Department's Events Manager. He has been a great asset to the team and has been instrumental in implementing new ideas that have greatly improved the team's performance. We will miss his calm approach to staff and clients, as well as his infectious enthusiasm. We wish him all the best and know he will be a success in his new role. He will be missed.

Long Service

Many congratulations to the following members of staff who have completed significant periods of employment at the Inn.

15 YEARS

Jude Hodgson, Membership Registrar Kate Peters, Member Events & Administration Manager Tina Williams, Library Administrator

10 YEARS David Bartlett, Collector

Mind Wellbeing Index Silver Award

We are proud to announce that The Inner Temple has been awarded Silver in the Mind Workplace Wellbeing Index. A Silver award means we are making an impact when it comes to addressing mental health in our workplace

By participating in the Index we have made a long-term commitment to supporting our employees' mental wellbeing. We first took part two years ago, achieving a Bronze Award and have been steadily implementing the recommendations we received.

Our participation in Mind Workplace Wellbeing Index means we are contributing towards cutting edge research on workplace wellbeing. Find out more at www.mind.org.uk

Well done to everyone who helped make this happen.

Pictured (left to right): Paul Farmer (CEO of Mind), Emma Prayer (Assistant Collector), David Bartlett (Collector).

SAVE THE DATE

Junior Bar Association Summer Production: Night at the Musicals

Tuesday 16 July 2019 in The Inner Temple Garden

Keep an eye on the website for more details and how to book. innertemple.org.uk/events

TRiM (Trauma Risk in Management) – for Law

Legal professionals face potentially traumatic events every day. There are many possible causes; criminal litigation content, catastrophic civil or public law work, children and family conflict in public and private proceedings.

This year's Wellness Forum will review the steps being taken by other professionals, including the military, police, medical and CPS, to manage the risks to their colleagues, respond to the challenges of their work and rehabilitate those who become affected.

The Forum provides guidance from leading experts, presentations and panel discussions with policy, information and actions to support the Bar, Clerks, the Judiciary, and anyone with an interest in wellbeing for the profession. The Forum will also present best practice for supporting colleagues with LGBTQ+ inclusivity and safeguarding practices.

We encourage attendance from all those with an interest in supporting the profession, from students through to the judiciary.

Friday 21 June 2019 UCL Faculty of Laws, Bentham House

9am–5.30pm including lunch Equivalent to 4 hours CPD └ī wellnessforlawuk.org └ī innertemple.org.uk/wellness2019

£25 per person including lunch and refreshments (£10 sponsored rate for students)

Wellness for Law

T A L

Wednesday 19 June 2019

7pm for 7.30pm

We are delighted to be hosting Private Guest Night from the spectacular Vintners' Hall. Champagne reception followed by a three-course dinner.

Tickets

Benchers: £70.45 Members of Hall: £70.45 Students: £33.70 Student guests: £37.45

Book

innertemple.org.uk/pgn Rosy Humphrey on 020 7797 8264 members@innertemple.org.uk

Dress Code Black tie

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 dining at some of London's historic livery companies.

Benchers may invite one guest. Members of Hall and Students may invite more than one guest, subject to capacity.

INNERVIEW

For the first time, the Garden will be opening as part of the British Red Cross Open Garden scheme. This time of year is one of the highlights of the Garden with the abundant late summer borders glowing in the low light. British Red Cross volunteers will be on hand with homemade cake for sale.

Temple Church

We are holding a choral service every Wednesday at 5.30pm during term-time.

Special Services and Events

JUNE

Wednesday 5 June, 5.30pm CHORAL EVENSONG IN COMMEMORATION OF D-DAY, 6 JUNE 1944

Followed by Temple Organ Recital Soloist: Thomas Trotter. To book for the Recital: www.templemusic.org

Wednesday 12 June, 5.30pm CHORAL EVENSONG

Followed by Talk on the Temple Church by the Reverend Robin Griffith-Jones, Master of the Temple Church

Wednesday 19 June, 5.30pm CHORAL EVENSONG To celebrate the institution of Holy Communion (Corpus Christi)

Wednesday 26 June, 5.30pm CHORAL EVENSONG FOR ST PETER'S DAY Followed by Temple Organ Recital Soloist: Olivier Latry To book for the Recital: www.templemusic.org

JULY

Wednesday 3 July, 5.30pm CHORAL EVENSONG To celebrate the USA's Independence Day and Canada Day

Wednesday 10 July, 5.30pm CHORAL EVENSONG To celebrate Bastille Day

Wednesday 17 July, 5.30pm CHORAL EVENSONG

In the presence of Master HRH the Princess Royal prior to the Joint Amity Dinner in Middle Temple Hall.

Wednesday 24 July, 5.30pm

JAZZ EVENSONG To celebrate the end of the Legal Year

Sunday 28 July, 11.15am CHORAL COMMUNION, BAPTISM AND CONFIRMATION

President and Preacher: The Rt Hon and Rt Revd Dame Sarah Mullally. Followed by family drinks and canapés in the Master's Garden. If you would like to book for the drinks, kindly contact **Catherine de Satgé**.

Contacts

Temple Church www.templechurch.com

The Reverend Robin Griffith-Jones Master of the Temple Church 07834 521 471 master@templechurch.com Catherine de Satgé 020 7353 8559 catherine@templechurch.com

The Reverend Mark Hatcher Reader of the Temple Church reader@templechurch.com

INNERVIEW

Wednesday 5 June 7.30pm Temple Church

Temple Organ

Thomas Trotter organ

Programme includes music by Handel, Duruflé, Thalben-Ball and Jonathan Dove

The opening concert of Temple Organ sees acclaimed organist Thomas Trotter join us in Temple Church for a programme of stirring and dramatic music. Thomas is resident organist at both Symphony Hall Birmingham and Westminster Abbey.

"Thomas Trotter is rightly regarded as one of the most brilliant concert organists currently on the world stage." The American Organist

£10 £15

Thursday 6 June 7.30pm Temple Church

Holst Singers Stephen Layton conductor

Bruckner Motets | Bryd Mass for four voices

Bruckner's motets stand as monuments of sacred choral music: expressive, peaceful and yearning; quite possibly because, unlike so many other composers of sacred music, he was devotedly religious. Byrd lived in a different era, when his Catholic devotion had to be hidden, and yet his Mass is none the less powerful and passionate. Both will be given exquisitely beautiful performances in the magical atmosphere of the Temple Church by one of Britain's foremost choirs.

"The choir is not large, but the sound they make is immense, with each chord given a resonant afterglow by the soaring spaces of the Temple Church. The immensity isn't just a matter of power, it's to do with total focus and precision." The Telegraph

£10 £15 £20

Thursday 13 June 7.30pm Temple Church

Temple Organ

Roger Sayer organ

Programme to include music by Dupré and Ireland

The second concert in Temple Music's new Organ series sees our own Roger Sayer performing an exciting programme of music hand-picked from the organ repertory. Roger is not only Director of Music at the Temple Church but also a much in demand soloists throughout the world.

"Roger Sayer's playing has a vitality and vibrancy about it which positively exudes brightness and clarity of thought." MusicWeb International

£10 £15

Also on sale now Temple Music Autumn 2019 With concerts featuring Dame Sarah Connolly, The Sixteen, Julius Drake, the Belcea Quartet,

Temple Music June – July 2019

Tuesday 18 June 7.30pm Temple Church

Temple Organ

Greg Morris organ

Programme includes music by Sweelinck, Bach and Duruflé

Greg Morris takes centre stage, well organ loft, for the penultimate concert of this year's Temple Organ series. Familiar to many as Assistant Director of Music at the Temple Church and Director of the Bar Choral Society, Greg also performs regular as an organist throughout the world.

"The hero of the hour is Greg Morris who plays with total authority, skill, imagination and bravura." Organists' Review

£10 £15

Wednesday 26 June 7.30pm Temple Church

Temple Organ

Olivier Latry organ

Programme includes music by Saint-Saëns, Widor, Bach, Schumann and Liszt

For the final concert of Temple Organ we are delighted to welcome world-renowned organist Olivier Latry to the Temple Church. Organist at the tragically damaged Notre Dame Cathedral, a post he has held for over 25years, he also has a busy recording and international concert schedule.

"Latry is clearly one of the brightest stars in the current organ world. His performances are nothing less than brilliant." American Record Guide

£15 £20

Temple Song A Rachmaninov Drama

Sofia Fomina *soprano* Roderick Williams *baritone* Julius Drake *piano*

Rachmaninov A selection of songs

Rachmaninov composed over seventy songs and they all reflect an emotional, romantic temperament and the spirit of his homeland. Julius Drake has assembled a collection of these marvellous songs for two superb singers, the young Russian soprano Sofia Fomina and the British baritone Roderick Williams.

"Williams' rich, expressive tone was matched, for variety of tonal colour and rhythmic nuance, by Drake's admirable accompaniments. Diction was crystal clear." The Evening Standard

"The music-making was a wow with the fresh gold of Sofia Fomina's soprano. She's a true rising star." The Times

£5 £15 £20 £25 £35 £45

Includes interval drinks

Trinity Term Diary

JUNE

- 4 Trinity Term Law Sittings Begin History Society Play
- 9 Open Garden Squares Weekend
- 10 Bar Liaison Committee Books Sub-Committee
- 11 Executive Committee
- 12 Inn's Strategic Advisory Group (MT) BACFI and Temple Employed Bar Garden Party
- 12-13 Internship Award Interviews
 - 13 Cumberland Lodge and Highgate House Dinner
- 14-16 New Practitioners' Residential Weekend17 London Legal Walk
 - 19 Library CommitteeChoral EvensongPrivate Guest Night at Vintners' Hall
 - 20 New Practitioners' Ethics Evening
 - 21 Wellness for Law Forum 2019
- 21-22 GDL Scholarship Interviews
- 23 Prospective Students' Question and Answer Day
 - 24 Advocacy Dinner
 - 26 Qualifying Sessions Sub-Committee Choral Evensong: St Peters' Day
- 27 Scholarships Committee
- 27-28 Pupillage Award Interviews
 - 29 Training: Advocacy & The Vulnerable

JULY

- 2 Estates Committee
- 3 E&T Committee meeting Temple Women's Forum Garden Party Dinner for Academic Fellows
- 7 Temple Big Picnic
- 8 Bar Liaison Committee
- 9 Executive Committee

KEY

Green: Qualifying Sessions Blue: Special Events Bronze: Bencher only Events

- 10 Advocacy Training Committee Pegasus Trust Reception
- 11 Summer Party
- 15 Drama Society Performance
- 16 JBA A Night at The Musicals
- 17 Pension Scheme Trustees Joint Amity Dinner at Middle Temple for the 70th Anniversary of Dinner with HM King George VI and HM Queen Elizabeth
- 18 Bench Table
- 25 Trinity Term Call Night
- 28 Choral Communion: Last Service of the Legal Year
- 29 Investment Sub-Committee
- 30 COIC Board Meeting (LI)
- 31 Trinity Term Law Sittings End

September

- 21 BPTC Advocacy Day & Legal Research Training
- 24 Introductory Evening for London BPTC Students
- 28-29 Advocacy Teacher Training Weekend

October

1 Michaelmas Term Law Sittings Begin Estates Committee

Events Contacts

Rosy Humphrey 020 7797 8264 members@innertemple.org.uk

Richard Loveridge 020 7797 8212 rloveridge@innertemple.org.uk

Jacqueline Fenton 020 7797 8241 jfenton@innertemple.org.uk

Catherine de Satgé 020 7353 8559 catherine@templechurch.com

Treasury Office Contacts

Henrietta Amodio Director of Treasury Office 020 7797 8181 hamodio@innertemple.org.uk

Nadia Ruiz Assistant to Director of Treasury Office 020 7797 8182 nruiz@innertemple.org.uk

Kate Peters Member Events & Administration Manager 020 7797 8183 kpeters@innertemple.org.uk Rosy Humphrey Member Events & Administration Assistant 020 7797 8264 members@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 Paul Clark Technology and Communications Officer 020 7797 8229 pclark@innertemple.org.uk

Celia Pilkington Archivist 020 7797 8251 cpilkington@innertemple.org.uk

General enquiries and parking permits 020 7797 8250

The Temple Employed Bar Forum and BACFI Employed Bar Garden Party

Wednesday 12 June 2019

6:00pm – 8:30pm Middle Temple Rose Garden

Tickets: £30 per person, or a special rate of £25 per person if booking groups of 10 or more, from Middle Temple Treasury Office

Tel: 020 7427 4800

THE HONOURABLE SOCIETY OF

TEMPLE BIG PICNIC

開

SUNDAY 7 JULY 12.30PM-3.30PM Tickets: £26.45 Child 2-15yrs: £13.25

FEATURING:

Barbeque, bouncy castle, music, face painters, garden games, Punch & Judy and a Magic Show. All food & drink included in ticket price.

Bring a picnic blanket and come and enjoy the beautiful Inner Temple garden and hospitality with your family and friends

TO BOOK

Tickets are available from **innertemple.org.uk/bigpicnic** or contact the Treasury Office: **members@innertemple.org.uk** or 020 7797 8250