

Newsletter of The Inner Temple

Easter 2018

Sub-Treasurer

Master Maddams Sub-Treasurer, 2005-2018

y the time you read these few words, I will have arrived in Australia on the first ever non-stop flight from London to enjoy a post retirement vacation. The Commonwealth Games are a particular attraction and perhaps reminding me of the Inn's role in the 2012 Olympic Games

In the first half of the 20th Century the Bench Orders were indexed alphabetically, beginning with Admissions and ending with Wine. The first has remained a priority, the last a little less so.

The section on the Sub-Treasurer is found towards the end but is still an enlightening read. It starts with an Order that the staff be allowed luncheon to the value of a shilling a day during such part of the year as the kitchen is open. This remains a much appreciated facility to this day. The index finishes in 1941 with an account of the heroism displayed by the then Sub-Treasurer (Mr Robinson) and his wife, Cecile, during the air raid on 10/11 May and in which he received serious injury.

An earlier entry records that Mr Robinson had been appointed Sub-Treasurer in 1927. He succeeded Mr Walter Wrangham, who had himself been a barrister before being appointed Sub-Treasurer in 1908. His son was also called by Inner Temple (later Mr Justice Wrangham) and his grandson, David Natzler, is the current Clerk to the House of Commons.

What would they have made of the role today? The world they managed is very different to the needs and challenges of a 21st Century Inn, spanning, as it did, two world wars. Some members even did their Bar exams in their POW camps thanks to the Red Cross. Lord Barber, Chancellor of the Exchequer in Ted Heath's government was one of them, being called in absentia by us in 1943. Wrangham had been seconded to the Ministry of Munitions in 1916.

But the Inn has always followed an unofficial motto 'Adapt and Survive'. Even in my time

the world in which we work has changed dramatically. There is a new regulatory landscape which has diluted our traditional independence and we have had to learn how to adjust to their rules and priorities. Of course, this has affected all professions but our response, to reinvigorate the Council of the Inns of Court and build constructive dialogues with our new regulators, will serve us and our profession well.

Although we receive no direct government funding, our members have still felt the chilly winds of economic policy from court closures to legal aid reform. We are fortunate to own one of the most beautiful estates in London replete with church, garden and gas lamps. Even more fortunate that it is managed so well and to the point where our rents contribute a significant part of our annual revenues, all ploughed back into our core purposes of legal education and scholarships.

Another feature of the Inn today is how much we rely on partnerships to sustain our educational, cultural and economic life, none of which would have been possible otherwise. For example: our Academic Fellows and PASS scheme, The Temple Court hotel, The Inner Temple Book Prize, The Olympic Games (remember the Belgians?), American Inns of Court Foundation, our wonderful caterers, the Royal Commonwealth Society, and many more.

Indeed, one of my final acts as Sub-Treasurer will be to bring representatives from as many of them as I can find to the Inn and say thank you for their continuing support. I could not have done the job without them. But, like my predecessors, it has been the support of the staff, members, Benchers and Treasurers of the Inn who have been the bedrock that has allowed me to understand the real value of what barristers do. If they shine a little more brightly because they are members of the Inn, then it has been a job worth doing.

Announcements

Go to innertemple.org.uk/judicial to see our full list of judicial appointments

Master Beatson (Lord Justice Beatson FBA) retired as Lord Justice of Appeal in February

Nigel Bird has been appointed a Designated Civil Judge, Senior Circuit Judge at Manchester Civil and Family Justice Centre Christopher Butcher QC has been appointed Justice of the High Court, Queen's Bench Division

Master Jennifer Roberts (The Hon Mrs Justice Roberts DBE) has been appointed Family Division Liaison Judge on the Western Circuit

New Masters of the Bench

JUDICIAL BENCHERS

The Hon Mr Justice Akhlaq Choudhury The Hon Mr Justice Julian Knowles The Hon Mr Justice Williams **HONORARY BENCHER**

Patrick Maddams Hon FRIBA

Stay in touch GDPR is coming!

Due to the forthcoming introduction of new data protection regulations, we need to revise the way we communicate with you. If you have not yet completed and returned the form, please do so as soon as possible.

Download Form: www.innertemple.org.uk/gdpr

Return to: records@innertemple.org.uk

Contents

Temple Women's Forum Cross-Profession networking garden party	4
The Social Context of the Law Lecture Series	5
Education & Training	6
Recents Events	14
Private Guest Night	16
Inner Temple Summer Party	17
International News	18
Library	20
History Society Lectures	22
History Society Play: Just an Ordinary Lawyer	23
Garden	24
Temple Music Foundation	26
Temple Church	27
Staff News	28
Easter Term Diary	30
The London Legal Walk	31
The Big Picnic	32

Temple Women's Forum Cross-Profession Networking Garden Party

Monday 2 July 2018 5.30pm-8.30pm

AN OPPORTUNITY
TO MEET OTHER
LAWYERS AND TO
SHARE EXPERIENCES
SURROUNDING CAREER
DEVELOPMENT

Welcome address:

TBC

Co-Convenors

Her Honour Judge Deborah Taylor and Rachel Langdale QC

For barristers, solicitors, in-house lawyers, judges, legal academics and students

£16.50 for Inn Members (discount for group bookings for Chambers)

Drinks and canapés in the marquee Inner Temple Garden

TO BOOK

Tickets: innertemple.org.uk/twf Enquiries: members@innertemple.org.uk

The Social Context of the Law Lecture Series

A series of public discourses which consider controversial issues for serious debate by eminent lawyers and academics.

The End of War Crimes?

Master Bonomy and Master Nice moderated by Master Korner

Law and Religion

Master John Laws and speaker tbc.

TO BOOK

STUDENTS

innertemple.org.uk/events

MEMBERS OF HALL

innertemple.org.uk/events or contact Rosy Gotelee on 020 7797 8264 members@innertemple.org.uk

BENCHERS:

Contact Rosy Gotelee on 020 7797 8264 members@innertemple.org.uk 5.30pm for 5.45pm Free of charge but booking essential

Worth 1 Student Qualifying Session

Equivalent to 1hr CPD

Schools Project

Through the Schools Project, the Inner Temple works with Pathways to Law, the Social Mobility Foundation and a number of Widening Participation teams to encourage further social mobility and diversity in the profession.

We are hosting three Schools Days this term and expect to welcome approximately 300 young people from sixth forms across England to participate in workshops and discussions, providing crucial information on careers at the Bar. Previous Schools Days have been very well received with the overwhelming majority of attendees rating the days as either excellent or very good.

The continued success of the Schools Project is largely down to the members who generously offer their time to work with our school students. If you would like to volunteer for a future Schools Day, please contact **Daisy Mortimer**.

Q&A Day and Pass Skills Day – Calling All Junior Barristers!

The Question & Answer Day for prospective members is run in conjunction with the Junior Bar Association. This is an intensive annual event to be held on **24 June 2018** for undergraduate students who wish to learn more about the work of barristers and different areas of law. We would particularly welcome members of the Junior Bar, those who entered the profession as mature students and members who have a disability and wish to be involved in this event. For more information, please contact **Struan Campbell**.

Following the Q&A Day, on 25 and 26 June our residential course for students on the Pegasus Access and Support Scheme will be taking place. This course takes place at the Inner Temple. These days will be for university students from underrepresented backgrounds at the Bar. We are looking for barristers and judges to support students in mock interviews and training for a mock trial. For more information, please contact **Daisy Mortimer**.

The Inner Temple Drama Society

December saw the Society's annual Christmas Panto met with success in a two night run before a full Parliament Chamber. The raucous "I, Robin Hood" featured a large cast of ITDS members, many of whom were new to the Society, after auditions attracted lots of interest. Audiences played almost as large a role as the cast at times and a good time was had by all.

The Drama Society has big plans for the year, including social events in March and April with the aim of using dramatic skills as a

means of helping to improve the skills that are relevant to a barrister. The first such event was an improv night hosted by Master Christie on 12 March 2018. These events aim to be fun socials which also build on key skills.

At the time of writing, the Drama Society is also gearing up for the summer show on 16 and 17 July, which promises to be very exciting indeed. Keep an eye out for details of auditions which will appear on the Inner Temple website shortly.

University Societies & Insight Events: Becoming A Barrister

Building strong relationships with university student Law and Bar societies is a key part of the Inn's outreach programme. This year the Inn has increased the number of Insight Events on becoming a barrister taking place on circuits. These evenings are aimed at improving access to informed advice about joining the Inn and becoming a barrister.

Recent Insight Events include:

- 13 March, Reading
- 14 March, Birmingham
- 15 March, Manchester
- 20 March, Nottingham

The next Insight Event will be on 19 April at the Aloft – 1 North John Street, Liverpool,

L2 5QW from 6pm to 8.30pm. To volunteer to attend one of the insight events, please contact **Edwina Koroma**.

Since the start of the New Year, over a dozen university societies have visited the Inn. In addition, we provide small grants for student societies to run their own events.

The Inn is delighted to be supporting LawCareers.Net - a comprehensive, online resource for future lawyers - by sponsoring the Best Society for Aspiring Barristers Award at its annual Student Law Society Awards 2018. The nominees are the Bracton Law Society, University of Bristol Bar Society, and University of Nottingham Bar Society.

Dinners For Legal Academics

The Inn holds three dinners per year for legal academics, attended by academics and members. The first of this year's dinners took place in February, hosted by Master Treasurer. If you are interested in our work with legal academics, please contact **Struan Campbell**.

The Inter-Varsity Mooting Competition 2018

BY SOPHIE PHILLIPS

City, University of London's second team (Eno Elezi and Henrietta Boyle) were judged as the winners of the Inter-Varisty Moot at Inner Temple on 21 January 2018 after a hard-fought competition. Both Eno and Henrietta were awarded the Inner Temple King of Bhutan Cup as well as mini-pupillages with Tanfield Chambers, which generously sponsored the competition, and a year's free subscription to ICLR, another much appreciated sponsor.

The runners up were London Metropolitan University's team (Sarah Harty and Nada Karsakov) who also displayed a very high standard of advocacy. The final took place in front of a judging panel of five practising barristers, including Master Hodge and Master Sarah Clarke, as well as an audience.

The moot problem related to landlord and tenant law and concerned the application of section 4 of the Defective Premises Act 1972 and repairing covenants in a lease. All of the judges throughout the course of the day were impressed with the level of preparation and research conducted by all of the teams, as well as their ability to deal with judicial intervention.

All of the 26 teams who took part were given the task of submitting skeleton arguments for both the appellant and the respondent, giving them an opportunity to make submissions from either position in each round. Though this seemed daunting to some of the teams at (Sarah Harty and Nada Karsakov).

the beginning of the day, with some of their arguments being stronger for one position than for the other, they soon began to enjoy the experience and the different skills this task enabled them to develop. Teams were also given time to revise and amend their submissions, with some using this time to pick up on points made by their opponents

in earlier rounds and either adapting or

submissions in the later rounds.

refuting them, which added variety to their

Master Sarah Clarke, Marcus Norman-Taylor (clerk), Marc

Glover, S Chelvan, London Metropolitan University's Team

After lunch, the scores were counted and the top eight teams who made it through to the knock-out, quarter and semi-final stages were announced. The final took place in the Parliament Chamber and was followed by an informal drinks reception, allowing the remaining teams and the finalists to network with the judges and each other.

On behalf of the Inner Temple Mooting Society, I would like to thank all the teams who took part in the competition this year; the success of the competition really does depend on your participation. Additionally, a massive thank you must go to the practising barristers and lawyers who gave up their Sunday to help judge the competition, and to our sponsors, Tanfield Chambers - particularly Katie Gray and Marc Glover - for providing us with such a stimulating problem question, and to ICLR for providing the winners' prizes.

The Inter-Varsity Debating Competition 2018

On Friday 19 and Saturday 20 January, Inner Temple Debating Society hosted the Inner Temple Inter-Varsity Debating Competition. More than thirty teams from universities across the country competed in six rounds over the two days, for the chance to win the Harrison Plate (named in honour of the late Master Peter Harrison). This year, we also ran a Pro-Am final, which featured teams comprised of one experienced debater and one novice debater.

This year, the Inner Temple Inter-Varsity was sponsored by Hardwicke, who offered both financial support and judges for the final. The entire committee would like to thank Hardwicke for their assistance and generosity, which contributed greatly to the smooth running of the weekend.

The Pro-Am final was between Queen Mary University of London, London School of Economics, and two teams from King's College London. The debate was on the motion "This house would prefer a world without lying"; Cveta Gotavats and Kenneth Foo Wui Kit from King's College were the eventual winners.

At the grand final, the motion was "This house supports the right to bear arms." A group of experienced debating judges from a wide array of universities were joined on the final panel by Andy Creer and Jasmine Murphy, from Hardwicke, and Master Hodge. The grand final and accompanying black tie dinner were also attended by members of the Harrison family. The winners were Theresa Yung and Daniel Bramble from LSE.

We would like particularly to thank the Chief Adjudicators, Owen Mooney, Sarah Tay and Mark Finn, who worked so hard both before and during the event to make it a success, and our tab team, Valerie Tierney and Alex Murray. The President, Helen Ball, and Vice-President Internal, Nathan Fitzpatrick, were assisted by the rest of the Inner Temple Debating Society committee, as well as a number of generous volunteers from the society itself. The society is exceptionally grateful to Master Hodge for his support throughout the weekend, and to Adam Bracegirdle and his team, without whom the event would have been impossible.

Inner Temple Student's Association (ITSA) were delighted to host our annual Burns Night at Inner Temple Hall. We were very pleased to welcome so many guests to enjoy an evening of traditional Scottish festivities, including a three course meal complete with haggis and a wee dram, a wonderfully rousing toast to the haggis delivered by Patrick Maddams, the Sub-Treasurer, and a ceilidh band to lead the most brave/tipsy in a highland jig. ITSA would like to take this opportunity to thank all who attended and made it such an enjoyable evening.

Following the success of last year, ITSA hosted a Pupillage Application Clinic, where Inner

Temple students had the opportunity to meet with practising barristers to receive feedback on their pupillage applications and to enjoy an opportunity to network afterwards at a drinks reception.

All students who attended found the evening extremely useful and received great advice from barristers, ranging from QCs sitting on pupillage committees to junior barristers who had a wealth of recent experience in the application and interview process. We are very grateful to those who gave up their time to make the Clinic a success and are delighted to help students at such a stressful time.

The Law Within Sport

Each year, the Inn hosts three residential weekend qualifying sessions for its BPTC students. The weekends serve to provide the students with the opportunity to meet senior members of the Inn, to develop their advocacy skills in a relaxed and informal atmosphere and to hear from high profile experts in the area of law under discussion.

The second of this year's weekends was held in February at Highgate House in Northamptonshire and was entitled *The Law Within Sport*. The 72 students and 18 barristers and judges in attendance were presented with a variety of opinions on the role of the law in sports, leading to spirited discussion and debate. Students heard from

a diverse panel including Michele Verroken (Sporting Integrity Ltd), Chris Foy (PGMOL), Master Dingemans and Master Greaney (New Park Court Chambers), all expertly chaired by Master Goss. Further interest was added to the weekend by a highly stimulating key note speech delivered on the Friday night by David Walsh, Chief Sports Writer for the Sunday Times. The weekend was a great success and we would like to thank all the students who attended, as well as our barrister and judicial members from the Northern, North Eastern and Midlands circuits who taught at the weekend. In particular, we would like to thank Master Neil Clark and Master Hill-Baker for organising the event.

The first lecture in this year's Reader's Lecture Series, entitled Forensic Identification from the Hand, was given on 19 February by Professor Dame Sue Black OBE FRSE (University of Dundee). The second lecture was given by Dr Yvonne McDermott Rees, (University

of Swansea and Inner Temple Associate Academic Fellow) on 12 March and was entitled *Proof in International Criminal Trials*. Both videos are available to view on the Inn's website: http://www.innertemple.org.uk/ education

Education Day

The topic of this year's Education Day, held on 19 February, was *Ethics and Pupillage*. Sessions included ethical discussion groups and talks from various pupils and barristers on their experiences of applying for, and practising at, the Bar. We would like to thank

all the member volunteers who participated in the Education Day. If you are a barrister and would like to volunteer your services for a future Education Day, please contact **David Miller** or **Richard Loveridge**.

Call To The Bar Applications Deadline

The closing date for submitting applications for Call to the Bar is Friday 27 April. The Inn must have received a fully completed application by this date if you wish to be called at any of the ceremonies held this year.

All current BPTC students were sent a Call to the Bar application pack in February. If you have not received your copy, all relevant documents are available to download from the website.

Marshalling

Judges with an interest in participating in the Inner Temple Marshalling Scheme, should please contact **Richard Loveridge** for further information.

New Practitioners' Advocacy & Ethics Course: April and June 2018

There are very limited numbers of places remaining for the New Practitioners' courses in April and June. There are two parts to the course: a residential weekend which includes the 9 hours' NPP advocacy requirement (plus a further 8 general CPD hours) and an Ethics Evening at the Inn, providing the full 3 hours' NPP ethics requirement.

The weekend events take place from the evening of Friday 13 April to lunchtime on Sunday 15 April, and Friday 15 June to Sunday

17 June at Wotton House in Dorking, Surrey and cost £250, including accommodation, meals, course materials and a place on the coach to and from the venue. Participants will have the opportunity to cross-examine real expert witnesses. The Ethics Evenings are also included in this fee and will take place at the Inn on Monday 23 April and Thursday 21 June, 5.30pm-8.30pm. Participants will discuss ethical problems in an interactive conference setting. To enquire about booking, please contact **David Miller**.

Advocacy and the Vulnerable

The Advocacy and the Vulnerable national training programme has been 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. There is a wide spectrum of vulnerabilities from age and background to physical or mental health and other developmental issues. 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, irrespective of the nature of the allegation, or the jurisdiction in which the advocate appears.

Training materials have been prepared by

the Inns of Court College of Advocacy (ICCA) and the training is being provided by the Inns of Court and Circuits. Sessions are led by barristers and judges who are experienced in this area of practice and who have been trained to facilitate the sessions. It is anticipated that *Advocacy and the Vulnerable* training will become mandatory for any advocate wishing to undertake publicly funded work in serious sexual offence cases involving vulnerable witnesses.

Inner Temple has been offering training sessions for barristers since the spring of 2017. If you would like to express an interest in attending the next barrister training session, please email **vwtraining@innertemple.org.uk** with your name, chambers/organisation and contact details.

Practice Management Course

On 13 January, the Inn hosted its annual Practice Management Course for pupils. This course offers advice to pupils on how to run their practice as a business in the modern world and provides information on the various obligations of new practitioners, including financial management, CPD, marketing, and the organisational aspects of

the business of being a barrister. We could not have provided this course without the participation of volunteers and would like to thank all those who helped, particularly the non-members including clerks, solicitors and Mason Bloom from Silver Levene accountants.

Pupils Advocacy Course

So far this academic year, Inner Temple members have secured 141 first-six pupillages. In order to gain a practising certificate, first-six pupils must attend and pass an assessed advocacy course run by their Inn or circuit. The second of the Inn's annual compulsory advocacy courses for pupils took place in January and February, attended by 48 pupils. The

course comprises several sessions at the Inn (trial preparation, case analysis, and interlocutory applications) as well as a weekend of intensive advocacy training and video-review at Wotton House and a mock trial at the Royal Courts of Justice. We would like to thank the Inn's dedicated advocacy trainers for giving up numerous evenings and weekends to teach the Inn's pupils.

Fiona Fulton

Director of Education 020 7797 8207 **ffulton@innertemple.org.uk**

Eamonn O'Reilly

Scholarships and Students Manager 020 7797 8210

eoreilly@innertemple.org.uk

David Miller

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

Struan Campbell

Outreach Manager 020 7797 8214 scampbell@innertemple.org.uk

Edwina Koroma

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

Julia Armfield

Education Co-ordinator and Assistant to DoE 020 7797 8207

jarmfield@innertemple.org.uk

Georgina Everatt

Scholarships and Students Co-ordinator 020 7797 8211

geveratt@innertemple.org.uk

Richard Loveridge

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

Daisy Mortimer

Outreach Co-ordinator 020 7797 8262 dmortimer@innertemple.org.uk

Contacts

Dinner for Barristers' and Judges' Clerks

14 March 2018

Temple Women's Forum It's Never Too Early... To Think about Applying for Silk

20 March 2018

Dinner for Patrick Maddams Hon FRIBA on his Retirement as Sub-Treasurer 22 March 2018

Thank you to the speakers: Professor Jo Delahunty

Wednesday 20 June 2018

6.45pm for 7.30pm Champagne reception followed by a three course dinner with outstanding wines from the Inn's cellar

Tickets

Benchers: £84.00 Members of Hall: £70.45 Students: £33.70 Student guests: £37.45 Book via Rosy Gotelee on 020 7797 8264 members@innertemple.org.uk

Book online

innertemple.org.uk/events

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 the Inn's excellent hospitality.

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

TEM

Thursday 12 July 2018 6pm-9.30pm

TO BOOK

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

COST

Members & their guests £48.75 IT Students £41* *Two tickets only at this price

International News

Nigeria & Ghana

On 15 December 2017 the Inn welcomed a group of judges and government officials from Nigeria and Ghana, who were participating in a study visit on money laundering, organised by the British High Commission and HMRC. The group were hosted by Master Taylor at Southwark Court before visiting the Inn.

USA

On 4 January, students from the University of Iowa College of Law's London Law Consortium programme visited the Inn for a tour and discussions about the Bar. Pictured here with Master Wyeth who teaches at the university, and Randy Holland, former Justice of the Delaware Supreme Court and past President of the American Inns of Court Foundation.

Zimbabwe

The Inn welcomed Ms Fadzayi Mahere, a lawyer from Zimbabwe, as part of the Foreign and Commonwealth Office's International Leadership Programme, on 22 January.

Qatar

The Inn welcomed six Qatari prosecutors on 7 February as part of an itinerary organised by Mark Carroll (called 1995) from the Crown Prosecution Service.

India

The Inn participated in the India-UK Legal Exchange Programme by hosting a visit to the Inn by Indian law students on 12 February.

Malaysia

Members of Inner Temple in Malaysia meet at their annual Chinese New Year's gathering to honour *Dato* Chandran and S I Rajah's (second and third from right) 50th Anniversary of their Call in 1968.

International Appointments and Membership Activity: Making more of Inner Temple members

The Inn's International Committee would be pleased to hear from any member 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 and lectures; and of books they publish, heavy legal tomes or otherwise. The Inner Temple has much influence; we want those at home to know quite how much, and those abroad to know how greatly they are valued. Please contact **Jennie Collis**, Secretary to the International Committee, at **jcollis@innertemple.org.uk**.

Malaysia

Faizah Jamaluddin, President of the Malaysian Inner Temple Alumni Association (left) at the conferment of the award of Dato' by the Sultan of Negeri Sembilan in his 70th birthday honours list for services to Malaysia's legal profession. Dato' Jamaluddin was appointed a Judicial Commissioner in 2017 after a distinguished career at the Bar. The full title of the award is Darjah Setia Tuanku Muhriz Tang Amat Gewilang (DSTM). Dato' is seen with Master HH Tunku Besar Seri Menanti (centre) and her husband Dato' Faiz Azmi.

Europe

Six of the Inn's junior members attended the Geoffrey Nice Foundation Alumni Conference on *Political Expediency Behind International Criminal Courts* in The Hague on 23-26 February. They heard presentations from Master Nice, Master Bonomy and Master Cayley, as well as HE Atifete Jahjaga, former President of Kosovo (2011-2016).

Kemp on Lawtel

The Library has a new subscription to Kemp on Lawtel which provides direct access to a searchable database of over 5,200 quantum reports covering both court awards and out-of-court settlements. The service also

provides guidance on all aspects of personal injury claims, drawn from Kemp and Kemp's commentary, and includes access to the Ogden Tables, JC (JSB) Guidelines and a Schedule of Damages Application.

Qualifying Session

The Library will be offering a second Qualifying Session on advanced legal research for current students as part of the Inn's BPTC Advocacy Day on 12 May. Booking should be made via the Inn's website.

Lexis PSL Trial

LexisPSL is now available in the Library on a trial basis until 31 December 2018.

LexisPSL is an online current awareness and practical guidance service. The content is written by a team of in-house lawyers in partnership with contributors from leading chambers and firms. It covers thirty-five practice areas and includes concise practice

notes, forms, precedents, authoritative commentary and current awareness. The resource also provides calculators, flowcharts and a comprehensive news service.

LexisNexis staff will be coming to the Inner Temple Library to provide training for users throughout the year.

Annual Review

The Library's annual review of activities for 2017 is now on the website www.innertemplelibrary.org.uk.

Dr Helen Castor with Edward VI's Devise for the Succession.

Jane the Quene

Two Royal letters from the Library's Petyt manuscript collection, an Autograph letter of Lady Jane Grey as Queen and Edward VI's Devise for the Succession, were featured in the BBC4 series *England's Forgotten Queen:* the Life and Death of Lady Jane Grey. The series was presented by the historian Dr Helen Castor.

Saturday Opening

Opening Hours 10am to 5pm **April - June 2018**

7	April	Lincoln's Inn
14	April	Middle Temple
21	April	Gray's Inn
28	April	Inner Temple
5	May	Lincoln's Inn
12	May	Middle Temple
19	May	Gray's Inn
26	May	CLOSED
	June June June June June	Inner Temple Middle Temple* Lincoln's Inn* Gray's Inn Inner Temple

^{*} Please note change of order

History Society Lectures

Thursday 19 April 2018

An Inner Temple 'Miscellany': Revels, Plays, and Proclamations, 1526-1633 Alan H Nelson

Professor Emeritus in the Department of English at the University of California, Berkeley

rofessor Nelson will discuss recent discoveries concerning the Inner Temple in three distinct areas:
Christmas Revels under Henry VIII

(1526); connections with the King's Men (Shakespeare's company) under James I; and Humphrey Dyson's Early Stuart Proclamations in the Inner Temple Library.

Monday 23 July 2018

John Wilkes Memorial Lecture Matthew Parris, writer and former MP

The event will mark the launch of the Farringdon Without ward's **John Wilkes Society** co-hosted by The Inner Temple, Middle Temple and Farringdon Without.

TO BOOK

BOOK ONLINE

www.innertemple.org.uk/events or 020 7797 8250

COST

Tickets: £10.25 IT Students: Free 5.30pm for 6pm to be followed by a drinks reception in the Parliament Chamber.

Open to: Members & Public

Last post on the eve of my departure

Andrea Brunsendorf, outgoing Head Gardener

t was only when I got the applause from 260 horticulturalists in the grand ballroom of Longwood Gardens, USA that I felt it was official. I had been invited to speak at *Today's Horticulture* Symposium as part of my new role as Director of Outdoor Landscapes at the renowned stateside garden.

I was speaking about the revitalisation of the gardens here at Inner Temple and sharing with them the balancing act I have had as Head Gardener, between my custodial responsibilities and the development of innovative planting designs that are relevant to modern horticulture.

Part of the preparation for this talk was to reacquaint myself with some of the historic milestones of the Inner Temple Garden.

First, I looked back at one of my predecessors, Samuel Broome (1842-1870). Broome was famous for his chrysanthemum shows, which were truly outstanding and attracted all of London's high society. Perhaps most progressively, and certainly closest to my heart, in 1858 he opened the garden in the evenings to the general

public. There are anecdotes in *The Times* reporting that over 1,000 children visited at one time.

The advent of the Second World War brought with it some of the darkest days in the Garden, and for London in general. The Inn was bombed to smithereens by the Luftwaffe. It took 15 years to clear the rubble and prepare for planting the first trees... Gardening is all about resilience and new beginnings. Looking back I can see that repeated in the Garden's history. As Boris, Hunter Temple and I pack our bags another chapter begins, not just for us but for the Inner Temple Garden too.

My original brief was to put the Garden back on the horticultural map. I have always followed my gut and for Inner Temple I gambled on creating something beautiful, which would inspire and capture the hearts of our visitors and raise our horticultural profile. You can't ignore 800 years of history and you do need to stay true to the place while revitalising what's in front of you.

I decided to leave the zany chrysanthemum shows in the past, but I have reinterpreted them with my own exuberant displays in the High Border. The planting uses, and occasionally abuses, the benign climate we have in the city to produce the longest flowering period possible. I have created a multi-layered plant experience by annuals to bulbs, biennials, perennials, grasses, exotic frost-tender plants, roses, self-seeders

and even our shy English cow parsley.

The Masters of the Garden have always trusted me and supported my vision for a beautiful and inspiring garden. For the last five years we have been involved with the Chelsea Fringe. This alternative public

garden festival that promotes a lighthearted approach to interacting with our garden attracts a wide audience. Last year we achieved our highest visitor numbers with 1,400 people and 120 dogs being judged by Benchers of the Inn.

The volunteer programme has been another innovation and a wonderful collaboration to widen the access to the Garden and my chance to give-back to the horticultural sector. The volunteers bring our team much needed additional help and fresh perspectives, while for them we provide the opportunity to learn and grow with us. Some have gone on to professional horticultural careers and I'm very happy to have been a small part of this.

One of my most precious collaborations has been with my wing-woman Amanda Dennis,

who started as a volunteer, underwent our two year traineeship (and survived) and then progressed to Senior Gardener. Our partnership has been the most creative period I've had since my arrival and the garden is still reaping the benefits of that association.

I know my tendency to reach for the horticultural stars can be challenging for our small team, but thankfully they have supported me and interpreted my vision with such good grace and great patience.

As I head to Longwood, I will tuck the kindness and support of my friends, colleagues and members from the Inner Temple in my suitcase. I also hope to take some of the successional layering, soft, billowing planting which I developed in the borders here to my new job in the US.

Temple Music Foundation 2018 Concerts

Tuesday 17 April 2018 7pm Temple Church

Piatti Quartet Krzysztof Chorzelski viola

Tickets: £25 £20 £10

Thursday 24 May 2018 7pm Temple Church

Haydn
The Creation
Temple
Church Choir
Roger Sayer
conductor

Outcry Ensemble orchestra

The Temple Church Choir performs *The Creation*, Haydn's most famous and enduring choral masterpiece. Inspired by Handel's oratorios heard by Haydn on his visits to London in the 1790's, this joyous celebration of the beginning of the world is based on biblical texts from the book of Genesis. Outcry Ensemble will accompany the Choir.

Tickets: £45 £35 £25 £15

Outcry Ensemble James Henshaw conductor

Mozart Divertimento in D, K136
Britten Variations on a
Theme of Frank Bridge, Op. 10
Ben Gaunt New Commission
Tchaikovsky Serenade for Strings in C Major, Op.48

In their second year as Associate Orchestra of the Temple Music Foundation, Outcry Ensemble's spring concert in the Temple Church will include the premiere of their commissioned work by British composer Ben Gaunt, an intriguing work for two trumpets and strings.

Tickets: £25 £20 £15

Monday 4 June 2018 7.45pm Temple Church

Holst Singers Stephen Layton conductor

Palestrina Exultate Deo Lobo Versa est in luctum Victoria Magnificat Primi Toni Allegri Miserere Victoria Missa O Quam Gloriosum Victoria O Quam Gloriosum (Motet) Palestrina Sicut Cervus Victoria Ave Maria a8

The Holst Singers, with conductor Stephen Layton, return to the Temple with a programme of glorious Italian repertoire that is perfectly suited to the serenity of the Temple Church. The concert will feature Palestrina's joyous sacred liturgical text Exultate Deo, Allegri's Miserere, one of the most popular vocal works in the late Renaissance repertoire and Victoria's Ave Maria a8, a grand liturgical work for double-choir.

Tickets: £20 £15 £10

Booking Information www.templemusic.org 020 7427 5641

Temple Music Foundation, I Inner Temple Lane, Temple, London EC4Y IAF

Temple Church

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

Special Services and Events

APRII

Sunday 15 April, 11.15am EASTER CAROL SERVICE

The Temple Church Choir Vaughan Williams' *Five Mystical Songs*. Special guest preacher: The Reverend Caroline Clarke.

Wednesday 18 April, 5.30pm EASTER CAROL SERVICE

The Temple Singers This service will be a repeat of the service on Sunday 15 April.

MAY

Wednesday 9 May, 5.30pm CHORAL EVENSONG

For Ascension Day

Thursday 24 May, 7.00pm CONCERT – THE TEMPLE CHURCH CHOIR

The Creation (Haydn)
Roger Sayer, conductor
Outcry Ensemble, orchestra
Booking: www.templemusic.org

Contacts

Temple Church www.templechurch.com

Catherine de Satgé 020 7353 8559

catherine@templechurch.com

Liz Clarke 020 7427 5650 liz@templechurch.com

Temple Music Foundation 020 7427 5641 www.templemusic.org

JUNE

Wednesday 27 June, 5.30pm CHORAL EVENSONG For St Peter's Day

Wednesday 13 June, 5.30pm CHORAL EVENSONG

followed by

BOOK LAUNCH
6.30pm
'Tomb and Temple,
Re-imagining the
Sacred Buildings of
Jerusalem'. Edited by
Robin Griffith-Jones and

JULY

Thursday 5 July, 6.30pm CONCERT - GREG MORRIS, ORGAN

Final concert in the series of J. S. Bach's complete organ works: Clavier-Übung III with Grace Davidson, soprano.
Booking: www.templemusic.org

Sunday 29 July, 11.15am BAPTISM, CONFIRMATION AND CHORAL COMMUNION

Last Service of the Legal Year. President and Preacher: The Rt Revd Sarah Mullally, The Bishop of London. Followed by a family lunch in Church Courtyard. If you or anyone in your family would like to consider Baptism and/or Confirmation please contact Catherine de Satgé, 020 7353 8559, catherine@templechurch.com

Staff News

MASTER LITTLE (BRIGADIER PETER LITTLE CBE) Staff and members of the Inn were shocked and deeply saddened to learn of the sudden death of Master Little on 30 January. Master Little made a lasting impression, having served as Sub-Treasurer from 1994-2005, and will be fondly remembered by many at the Inn, A memorial service will be held in the Temple Church on 4 July at 5.30pm.

MARTIN CHEESMAN

Martin left the Inn after 26 years and many thousands of meals under his belt. Many members will know Martin from his great culinary descriptions at lunchtime and his infectious personality. Martin has recently moved to Kent where he will be enjoying a slower pace of life with his wife Jean. The Inn will be hosting a dinner on 27 June to say farewell to Martin which we hope many members will attend.

Mike has been Sous Chef at the Inn for 12 years and we are thrilled to announce

MIKE WILSON

thrilled to announce his appointment as Head Chef. Mike has often been behind

the scenes ensuring that our dinners go out smoothly and frantically frying the fish and chips on a Friday. We hope that you will continue to enjoy Mike's culinary fayre both at lunchtimes and at evening events. He will be ensuring that the Inn maintains its enviable reputation for great food.

KEITH JONES

Keith has been promoted to the position of Sous Chef at the Inn. Keith has been with us since 2013 in the role of Function Chef and we

wish him every success in his new role.

TEODORA TODOROVA

Teodora joins the
Catering team as
our new events
supervisor. Teodora
trained with the
Marriott Hotel group

which has given her a wealth of experience. We look forward to welcoming her to the team.

KERRY UPHAM
Many Congratulations
to Kerry and her
husband John on
the arrival of their first
child, Ivy May, who was
born in December.

SEAN HARKIN
Sean joins the Inner
Temple as Head
Gardener having
previously worked as the
Gardens Team Manager
at the prestigious,
Kensington Palace. Prior

to this he had worked for the National Trust and RHS Wisley. We wish him every success in his new role and, in the recent tradition of our Head Gardeners, we are excited to hear that he brings the welcome addition of his cat, Patsy.

EDWINA KOROMA
Edwina joined the
Education & Training
Department in January
as Events Coordinator.
Edwina previously
worked at the Royal
College of Obstetricians

and Gynaecologists, as an Event Coordinator for their in-house caterers, Graysons. We are delighted to welcome her to the Education and Training team.

GEMMA COOK

We are pleased to welcome Gemma as the Part-Time Archive Assistant. Gemma has previously worked at the Churchill Archives, Westminster Abbey

and the UK Debt Management Office, where she currently works part-time as the records manager.

LONG SERVICE

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

30 YEARS

William Gallagher, Car Park Supervisor

20 YEARS

Jose Coelho, Assistant Chef

10 YEARS

Emma Prayer, Assistant Collector

UZMA ALI

Uzma joined the Inner Temple Library as a Library Assistant in February. She is qualified both as a Librarian and as a teacher and has most

recently been working as an Information Assistant at BPP University in Manchester.

ROBERT (BOBBY)
GRIFR

We are delighted to welcome Robert to our team of Porters. Robert comes to us from the private security sector, having

previously served in HM forces (Army) for 22 years, serving in many operational theatres throughout the world. During his time he also served as an Instructor at the Royal Military Academy Sandhurst.

BORIS & HUNTER

The Inn wishes a fond farewell to Boris and Hunter, who in many ways were considered The Inner Temple's true mascots. We wish them every success with their respective endeavors mouse hunting and begging for sandwiches at Longwood Gardens, Philadelphia.

Easter Term Diary

APRIL

- 1 Choral Communion: Easter Sunday
- 9 Hall Opens
- 10 Easter Term Law Sitting Begins
- 11 Books Sub-Committee
- Amity Dinner for Lincoln's Inn
 13-15 New Practitioners' Residential Weekend
 - **16** Bar Liaison Committee

Social Context of the Law Lecture (Master Bonomy, Master Nice and Master Korner)

- 17 Executive Committee
- 18 Schools Project Qualifying Sessions Sub-Committee Library Committee
- 19 History Society Lecture (Professor Alan Nelson)
- 23 New Practitioners' Ethics Evening
- 24 Education & Training Committee Investment Sub-Committee Dinner for Legal Academics
- 25 Student Societies Sub-Committee

MAY

- 1 Estates Committee
- 2 Pension Scheme Trustees
- 3 Bench Table Pupil Supervisors' Training Session
- 8 Advocacy Training Committee Dinner for Legal Academics
- 9 Choral Evensong: Ascension Day Dinner for New Silks
- 12 BPTC Advocacy Day
- 14 Bar Liaison Committee
- 14 Social Context of the LawLecture Series(Master Laws, other speaker tbc)
- 15 Executive Committee
- 16 COIC Board Meeting (IT)Scholarships CommitteeMixed Dining Night andRawlinson Cup Debate Final
- 17 Benchers' Night

18-20 Highgate House Weekend

- 20 Chelsea Fringe
- 21 London Legal Walk
 History Society Play
 (Just an Ordinary Lawyer)
- 22 Dinner for Academic Fellows
- 25 Easter Term Law Sittings End Hall Closes

JUNE

- 4 Hall Opens
- 5 Trinity Law Sitting Begins
- 6 Amity Dinner for Middle Temple
- 10 Open Garden Squares Weekend

KEY

Green: Qualifying Sessions Blue: Special Events

Bronze: Bencher only Events

A 10km sponsored walk to raise funds for charities that give free legal advice

Monday 21 May 2018 From 4:00pm, Carey Street WC2A

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

This is the eighth consecutive year that the Inner Temple Team will join the London Legal Walk to raise money for the London Legal Support Trust. Join members of the Inn, staff, 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/TheInnerTemple

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

Events Contacts

Rosy Gotelee

020 7797 8264

members@innertemple.org.uk

Richard Loveridge

020 7797 8212

 ${\bf rloveridge@innertemple.org.} {\bf uk}$

Jacqueline Fenton

020 7797 8241

jfenton@innertemple.org.uk

Catherine de Satgé

020 7353 8559

catherine@templechurch.com

Treasury Office

Henrietta Amodio Head of Treasury Office

020 7797 8181

hamodio@innertemple.org.uk

Nadia Ruiz Assistant to Head of Treasury Office

020 7797 8182

nruiz@innertemple.org.uk

Kate Peters Member Events & Administration Manager

020 7797 8183

kpeters@innertemple.org.uk

Rosy Gotelee Member Events & Administration Assistant

020 7797 8264

members@innertemple.org.uk

lude Hodason

Membership Registrar 020 7797 8206

jhodgson@innertemple.org.uk

Jacqueline Fenton

Membership & Records Assistant

020 7797 8241

jfenton@innertemple.org.uk

Celia Pilkington Archivist

020 7797 8251

cpilkington@innertemple.org.uk

For general enquiries & parking permits 020 7797 8250

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

TO BOOK