

Newsletter of The Inner Temple

Michaelmas 2017

innertemplebookprize.org

facebook.com/TheInnerTemple twitter.com/@TheInnerTemple

Contents

Announcements	3
Social Mobility Index	5
Reader's Lecture Nights	6
Drawing the line: The 1947 Partition	7
Education & Training	8
The Inns of Court College of Advocacy – One Year On	12
COIC Pupillage Matched Funded Scheme 2017	14
Inner Temple Book Prize 2018	16
Recent Events	17
International News	20
Library	22
Garden	25
Temple Church	26
Temple Music Foundation Events	31
Staff News	34
History Society Lecture	35
Diary	36

BAR GUEST NIGHT

Friday 13 October 2017

7.15pm for 7.45pm

Champagne and Canapés reception followed by three course dinner and after dinner entertainment

Tickets

£82.00 each

Book a table of 10 guests for £738.00

Book via Rosy Gotelee on 020 7797 8264 events@innertemple.org.uk or https://portal.innertemple.org.uk

Dress Code

Black tie

After dinner entertainment: The Temple Singers

Announcements

New Masters of the Bench

We are pleased to announce that the following members were elected as Governing Benchers of the Inner Temple:

Listed in order of Call

BARRISTER GOVERNING BENCHERS

David Aaronberg QC Lloyd Williams QC Penelope Reed QC Ian Winter QC Adrian Keeling QC Andrew Warnock QC Tom Mitcheson QC Harini Iyengar Minka Braun

JUDICIAL GOVERNING BENCHERS

His Honour Judge David Farrell QC His Honour Judge Mark Lucraft QC Deputy Senior District Judge Ikram Her Honour Judge Jane Evans-Gordon

Master Black (The Rt Hon Baroness Black DBE) has been appointed to the Supreme Court.

Master Dove (The Hon Mr Justice Dove) has been appointed as the presiding judge of the Northern Circuit.

Master Havelock-Allan (Sir Mark Havelock-Allan Bt QC) has retired as a Senior Circuit Judge.

Master Jackson (The Rt Hon Lord Justice Peter Jackson) has been appointed to the Court of Appeal.

Master Storey (Jeremy Storey QC) has been appointed as a Judge of Appeal in the Isle of Man.

THE FOLLOWING MEMBERS HAVE BEEN APPOINTED DEPUTY HIGH COURT JUDGES

Master Bacon (Kelyn Bacon QC)
Andrew Henshaw QC
Master Toledano (Daniel Toledano QC)

THE FOLLOWING MEMBERS HAVE BEEN APPOINTED HIGH COURT JUDGES

Julian Knowles QC Master Spencer (Martin Spencer QC) David Basil Williams QC

Nicholas Griffin QC has been appointed to UK Anti-Doping Board.

2RIVATE

Wednesday 15 November 2017

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 8250, events@innertemple.org.uk

Book online

https://portal.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 the Inn's excellent hospitality. Members and their guests enjoy a champagne reception followed by a three course dinner with outstanding wines from the Inn's cellar.

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

Becoming a Barrister

Social Mobility Index

The Inner Temple in Top 50 Employers for Action on Social Mobility

he Inner Temple's strong performance in the first ever Social Mobility Index of employers taking action on social mobility recognises the efforts undertaken by the Inn to support candidates from under-represented backgrounds in accessing a career as a barrister.

The Inner Temple was rated 35 out of the Top 50 employers. Nearly 100 employers from 17 sectors, who collectively employ just under one million people, submitted entries about their practices and procedures in areas such as work with young people, recruitment, selection and progression.

The Index is a joint initiative between the Social Mobility Foundation and the Social Mobility Commission, in partnership with the City of London Corporation. It ranks Britain's employers for the first time on the actions they are taking to ensure they are open to accessing and progressing talent from all backgrounds and it showcases progress towards improving social mobility.

Research has consistently shown that people from more affluent backgrounds take a disproportionate number of the best jobs and that employers tend to disproportionately employ graduates who went to private schools and elite universities.

David Johnston, Chief Executive of the Social Mobility Foundation, said: "All the Top 50 firms in the Social Mobility Employer Index should be applauded for the progress they are making towards ensuring that everyone has the opportunity to get in and get on – regardless of their background."

"While no one firm has cracked the issue and there is still progress to be made, they should be congratulated both for having prioritised social mobility and for being prepared to have their processes and practices independently scrutinised."

The Rt Hon Alan Milburn, chair of the Social Mobility Commission, added: "Improving the UK's dismal social mobility record requires new action by employers and not just governments. It is very welcome that more employers are changing their workforce strategies to ensure they don't lose out on talented people from less privileged backgrounds. The top 50 are paving the way and I thank them for their efforts. Where they are leading, I hope others will follow."

"The annual publication of this Index aims to shine a light on how and where progress is being made. Employers that have employees at all levels from a rich variety of social backgrounds are better placed to meet the demands and uncertainties of today's world. Social mobility is good for employers. And employers can make a major contribution to creating a more mobile society."

The Inner Temple has a dedicated Outreach Committee and staff team to support a range of programmes to encourage access to the Bar from under-represented groups. Programmes include the Schools Project, the Pegasus Access and Support Scheme (PASS), and Insight Evenings across the country. The Inn also offers over £1.7 million each year in Scholarships. To get involved in outreach activities, please contact **Struan Campbell** or **Daisy Mortimer**.

Reader's Lecture Nights

MONDAY 9 OCTOBER

Professor Louise Gullifer

University of Oxford

'Sales' on Retention of Title Terms: A Tale of Caterpillars, Bunkers and the Supreme Court

MONDAY 13 NOVEMBER

Professor Shazia Choudhry

Queen Mary University of London, Academic Fellow

Domestic Violence: A Human Rights Issue

TO BOOK

STUDENTS:

Book online:

https://portal.innertemple.org.uk

MEMBERS OF HALL:

Book online:

https://portal.innertemple.org.uk or contact Jacqueline Fenton on 020 7797 8250 ifenton@innertemple.org.uk

with payment details or to receive your password.

BENCHERS:

Contact

Rosy Gotelee on 020 7797 8264 or events@innertemple.org.uk Drinks for Benchers in the Drawing Room: 6pm Lecture/Debate: 6.30-7.30pm Drinks reception: 7.30-8.30pm

Members: £10.25 Students: £5.00

Members of Other Inns: £10.25

Equivalent to 1hr CPD

Commemorative Lecture: Barrister Gandhi takes the Stand Dr Faisal Devji

University Reader in Modern South Asian History, University of Oxford.

Monday 2 October

A Special Lecture co hosted with the South Asia Centre of London School of Economics to commemorate the birth of M K Gandhi and the 70th Anniversary of Indian Independence

TO BOOK

Tickets: Free but booking essential https://portal.innertemple.org.uk

5.30pm for 6pm (Dark suits or national dress) Followed by a drinks reception. Open to: Members

Drawing the line

his year marks the 70th anniversary of the independence of India and Pakistan. Several members of Inner Temple played a crucial role in the momentous events leading up to "the stroke of the midnight hour" – Gandhi, Nehru, Jinnah and, earlier, Krishnavarma. They, and their British counterparts, all feature in Gurinder Chadra's recent film Viceroy's House which tells a version of the final days of the British Raj. Gillian Anderson, a Patron of the Temple Legal Centre and playing Edwina Mountbatten, is just one of a stellar cast.

However, the part played by Simon Callow may be less well known. With just a month to go before independence in August 1947, a British lawyer, Cyril Radcliffe, was sent to India with the impossible task of drawing the boundaries between India and Pakistan by demarcating the Sikh, Muslim and Hindu regions of the Punjab and, on the other side of the country, between Muslim and Hindu Bengal.

Radcliffe had been called to the Bar by Inner Temple in 1924, joining the chambers of another Inner Templar, Wilfred Greene, later Master of the Rolls and subsequently a Law Lord. Callow plays Radcliffe with anguished panache. The partition led to 14 million people fleeing from one side to the other and Radcliffe was in no doubt of the terrible suffering partition would bring.

He never wrote nor spoke in public about it, even refusing his salary for the assignment.

Why was he chosen for the job? Radcliffe was widely respected for his intellectual abilities, but he had never been to India. Paradoxically, this fact made him a more attractive candidate, on the theory that ignorance of India would equal impartiality. American research suggests there is no evidence that Radcliffe was biased against Hindus, Muslims, or Sikhs, but he was certainly biased in favour of preserving British interests, confused though they were.* And it should be noted that he was appointed by Prime Minister Attlee, another Inner Templar. Both had received their earlier education at the same school though not at the same time. He was the safe pair of hands in a turbulent world.

After he returned to England Radcliffe was appointed a Lord Justice of Appeal even though he had never sat as a Judge. He chaired a number of important enquiries from the future of the British Film Institute to monetary reform. He became the first Chancellor of the new Warwick University in 1965 and until his death in 1977. Radcliffe Chambers in New Square is named in his honour.

*The 1947 Partiton: Drawing the Indo – Pakistan Border by Lucy Chester, Stanford University.

Student Training and Support

We are looking forward to welcoming our new BPTC student members to the Inn at Introductory events in September and October. Students will be given information on the Inn's qualifying sessions, which will include expert lectures, advocacy training, student residential conferences and presentational skills sessions, all designed to complement students' BPTC training and allow students to meet and learn from practising barristers and judges.

This year's student residential conferences will focus on the following topics:

- Corporate Crime and Punishment Cumberland Lodge, December 2017
- The Law within Sport Highgate House,

February 2018

 Mental Illness and Capacity – Highgate House, May 2018

Our new students will also receive details on the support schemes we offer, including marshalling, mentoring, mock interviews and police liaison. They will also hear from the Presidents of the four student-run Inner Temple Societies (ITSA, Mooting, Debating and Drama) about how they can become involved in the Societies' activities. The Education & Training team would like to

The Education & Training team would like to take this opportunity to welcome our new BPTC students – we look forward to working with you this year and in the future.

Question & Answer Day

The Inn's annual Question & Answer Day for students interested in a career at the Bar took place on Sunday 25 June. The day was a huge success with students attending from a wide range of universities. In addition, for the first time, AS and A Level students were also invited to attend. The day was opened by James Batten (4KBW, President of the Inner Temple Junior Bar Association), who provided a detailed and useful view of life at the Bar. The event provided an insight into different areas of practice and life as a junior practitioner, as well as an opportunity

for students to gain valuable advice on pupillage applications and interviews. This was followed by a reception, during which students met and spoke informally with members of the Inn. Thanks go to all the members of the junior Bar who volunteered at this event.

Students attend Question & Answer Day

Education & Training

Get involved with Outreach!

The Inn's outreach programme would not be possible without the support of the many members who give up their time to volunteer at events. If you would like to be involved in the Inn's outreach work, please contact **Struan Campbell** or **Daisy Mortimer**.

Police Liaison Scheme

The Police Liaison Scheme aims to promote good relations between the Bar and the Police Service. The scheme allows BPTC students to visit police stations in one of four participating London boroughs and to accompany officers on patrol or in the CID Department. The scheme has helped many students interested in a career at the criminal Bar to become familiar with police station procedures and the ways in which incidents are dealt with. BPTC students participating in this year's Inner Temple

Police Liaison Scheme will begin their visits to police stations in October 2017. Visits will be arranged throughout the academic year. The scheme is a reciprocal one, with further events organised to give police officers a greater understanding of the work of barristers and judges. This includes a mock trial each year.

If you are interested in helping or in finding out more about the scheme, please contact **Daisy Mortimer**.

Act as a Witness in Advocacy Training

The Education & Training Team is recruiting BPTC students to act as witnesses in our mock trials for pupils. As well as gaining a qualifying session (when attending two separate mock trials), this is a great opportunity to take part in the Inn's advocacy training programme for pupils. We are currently recruiting for the following dates in 2017:

- Tuesday 21 November
- Wednesday 22 November
- Monday 27 November
- Tuesday 28 November

All the mock trials will take place at the Royal Courts of Justice from 5.30pm to 7.30pm. Further sessions will be available in February 2018.

Students will be able to book for these dates via the online portal. For further information, please contact **Kerry Upham** or **David Miller**.

Marshalling Scheme

The Marshalling Scheme is run for the benefit of current BPTC students. Feedback from the students has shown that it has helped to increase their understanding of the judicial system and provide them with a new perspective on being both a barrister and a judge. Marshalling placements are allocated throughout the year and it is always a popular scheme for the students. As always, we would welcome interest from judges around the country to help increase the number of opportunities we can provide for the Inn's newest members. If you are a judge and would be willing to have a student sit with you for one to five days, or if you would like further information on the scheme, please contact Kerry Upham·

Mentoring Scheme

The Mentoring Scheme aims to provide students with advice, guidance and a point of contact during their initial stages of becoming a barrister. Mentors are allocated at the beginning of the academic year and demand is always very high. This year is no exception, so we are in need of more volunteers. If you are a barrister of 5 years' Call or more and would like to help or would like some further information, please contact **Georgina Everatt**.

Education & Training

Calling All Pupils!

The first of the Inn's compulsory advocacy courses for pupils will begin in October 2017. If you have not yet registered your pupillage with the BSB (and sent a copy of your form to the Inn), please contact **David Miller** as soon as possible. Even if you are not due to start pupillage until spring 2018, you must attend an advocacy course before the start of your second six, so please

register your details as soon as possible. Failure to do so could result in your not being issued with a practising certificate.

The Practice Management Course will be held on Saturday 13 January 2018. This course is compulsory and information will be sent to pupils at the same time as the advocacy course dates.

Advocacy and the Vulnerable

The Inn ran its first Advocacy and the Vulnerable barrister delegate training sessions on 17 June, attended by 63 barristers and taught by eight Facilitators. This course was part of the national roll out of Advocacy and the Vulnerable training for barristers. We are immensely grateful to the Facilitators who gave up their time to be trained and to train others: Master Sarah Clarke (Lead Facilitator), Peter Clark (Lead Facilitator, 187 Fleet Street), Sarah Vine (187 Fleet Street), Master Barraclough, Nina Ellin (6 Pump Court), Jo Cecil (Garden Court Chambers), Lt Col Jo Edwards (Service Prosecuting Authority) and Lt Col Bilal Siddique (Service Prosecuting Authority). Delegate feedback was excellent.

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. 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.

Training materials have been prepared by the Inns of Court College of Advocacy (ICCA) and training is being delivered by the Inns and Circuits.

Inner Temple will be running further Advocacy and the Vulnerable barrister training sessions on the following dates:

Tuesday 7 November 2017 5.45pm-8.45pm **Saturday 25 November 2017** 9.30am-12.30pm or 1.30pm-4.30pm

Please note the following:

- Each course is open to practising barristers of any Inn
- Bookings will close approximately three weeks before each course to allow time for advance preparation
- Advance preparation is required (at least 10 hours) – materials for advance preparation are available at www.icca.ac.uk/advocacy-thevulnerable/delegate-materials
- Barrister delegates are required to submit three sets of cross-examination questions one week before the course (details will be provided on booking) in order to attend the course.
- There is no course fee.

To book, please visit the Inner Temple website or contact **Fiona Fulton** for further information.

Education & Training

Pegasus Scholarships

Applications for the 2018 Pegasus Scholarships will open in early October and the closing date is 30 November 2017. Scholarships are available to tenants or employed barristers (of all four Inns) who have practised as a barrister for up to five years (not including pupillage). This is an opportunity to spend six to twelve weeks in another jurisdiction, seeing how its legal system works as well as making new friends and (possibly) escaping the worst of the

British weather. For an application form, please access the Pegasus web pages via the Inner Temple website.

This summer, we welcomed four incoming overseas scholars who had just completed their LLM degrees at the University of Cambridge. The scholars worked in various chambers and also visited the Royal Courts of Justice, the Old Bailey and the Supreme Court.

Contacts

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

Struan Campbell

Outreach Manager 020 7797 8214

scampbell@innertemple.org.uk

David Miller

Professional Training Manager 020 7797 8209

dmiller@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

Daisy Mortimer

Outreach Co-ordinator 020 7797 8262

dmortimer@innertemple.org.uk

Kerry Upham

Education Co-ordinator

kupham@innertemple.org.uk

The Inns of Court College of Advocacy – One Year On

by **Derek Wood CBE QC**

he Inns of Court College of
Advocacy (ICCA) was established
by the Council of the Inns of
Court (COIC) on 1 May 2016, with
generous support from the four Inns, to
take over and expand upon the work of the
Inns' Advocacy Training Council (ATC). In its
first year ICCA has undertaken a formidable
range of work, partly inherited from its
predecessor and partly generated in the
form of new projects.

The College's mission is to raise and maintain high standards in the practice and ethics of advocacy in courts and tribunals, and to disseminate best practice in those areas. We work both within our home jurisdiction of England and Wales and internationally. We have concentrated on the continuing education and training of barristers and advocates in practice, after formal qualification. Here are some examples of the work we have undertaken this year:

ADVOCACY AND THE VULNERABLE

In October ICCA organised a conference entitled 'Vulnerability and Power – Maintaining the Balance, the Client's Perspective', approximately 150 delegates attended. There was an extensive and varied range of sessions, to mention just a few: the psychiatric process within litigation, young people, autism, protecting clients' pre-trial, immigration and cultural vulnerability, distraught families and inquests and more. The feedback was extremely positive.

The College has also trained 64 lead facilitators who have subsequently begun to train others to deliver the 'Advocacy and the Vulnerable' programme to over 14,000 criminal advocates. The aim of the programme is to ensure high quality training is provided to advocates in the handling of vulnerable witnesses. Further information on the roll out and a full list of providers can be found on ICCA's website (www.icca.ac.uk/advocacy-the-vulnerable).

YOUTH JUSTICE ADVOCACY

ICCA has produced important guidance and a supplementary film specifically for practitioners representing children in the youth justice system. Children and young people who find themselves in trouble are generally some of the most disadvantaged in society with acute and complex educational, social and financial vulnerabilities. The materials are freely available on the College's website (www.icca.ac.uk/youth-justice-advocacy).

THE ADVOCATE'S GATEWAY (TAG) SECOND INTERNATIONAL CONFERENCE

On 2 and 3 June 2017, delegates from across the world arrived in London to attend our second TAG International conference entitled 'Access to Justice for Vulnerable People'. Speakers at the conference presented ground breaking research from a range of international jurisdictions in a variety of vulnerability-related subjects. Topics ranged from young defendants to women in the criminal justice system. Key highlights included a keynote address from Ladu Dorrian, the Lord Chief Justice Clerk, which explained moves in Scotland to improve the way in which vulnerable and child witnesses are dealt with. A demonstration of advocacy with a vulnerable witness was given by our ICCA practitioners.

ETHICS

Following the publication in December 2015 of the Report 'The Ethical Capacities of New Advocates' by Professor Richard Moorhead and others of UCL, specially commissioned by the ATC, the College has established a standing Professional Ethics Training committee to carry work on this topic forward. Its immediate aim is to settle a suite of high quality training materials, equipped with teaching notes, to assist the Inns and Circuits in the training they deliver.

STATISTICS AND THE COURT

ICCA has been working on a collaborative project with the Royal Statistical Society (RSS) in the production of a short booklet entitled Statistics and Probability for Advocates: Understanding the use of statistical evidence in courts and tribunals. The aim of the booklet is to introduce advocates to some of the basic techniques involved in the use of statistics and to point out some of the traps into which they and the courts can fall. Publication is expected later in 2017.

The Council of the Inns of Court

INTERNATIONAL WORK

The Inns College has continued the ATC's legacy of training internationally. In 2016-17 ICCA has delivered training in places including Poland, South Africa, The Hague, Zimbabwe, Nigeria and St Lucia.

In the latter half of 2016 the College delivered training in Sierra Leone, funded by ROLE UK. The training was intended to reignite the development a faculty of trainers in Sierra Leone that had initially begun with an ATC trip in 2014 (halted due to the Ebola outbreak). Such advocacy training is essential in ensuring justice by improving the effective functioning of the courts.

The College also delivered the first National Advocacy Training Programme sponsored by the American Inns of Court and held in Philadelphia. The course introduced the Hampel method to US attorneys who were looking to develop their trial advocacy skills and was deemed such a success that the College have been invited to deliver the programme again in 2017 in two US cities, Chicago and Tampa.

EXPERT EVIDENCE

Two training conferences are being organised (one in July, a second one in October), to be run in collaboration with the Specialist Bar Associations, on the subject of expert witnesses handling.

Further details are available via our website at www.icca.ac.uk/expert-evidence-training-conference.

If you are interested in any of the College's projects, please contact **Phoebe Makin** pmakin@icca.ac.uk for more details.

COIC Pupillage Matched Funded Scheme 2017

015/ 2016 saw 40 pupillages supported by COIC's Pupillage Matched Funded Scheme, helping pupils in 37 sets of Chambers. This is an impressive improvement on the 14 pupillages supported in the first year of the scheme. Whilst precise figures are not available, it is clear that there is a strong correlation between the numbers of COIC match funded pupils who go onto secure tenancy. We know that almost 80% of supported pupils in 2015 went on to become tenants. Encouragingly, more and more sets of Chambers are applying for matched funded grants. COIC has already received 31 applications for 2018, as part of a growing trend in chambers applying for grants two years in advance.

The process operates by providing additional pupillages in chambers and other approved training organisations, predominantly engaged in legally aided work. The Inns of Court Match Pupillage Funding, already provided by chambers, with a grant of £6,000 to fund the first six months of a second pupillage. Alternatively, a grant of £3000 may be awarded where chambers only wish to take on one pupil. It is a requirement of the scheme that chambers undertake that the pupillages being funded are additional to those that

they would have offered in any event. From 2018 chambers will be able to elect to receive an increased level of funding of £7,000 for matched funded pupil grants from 2018, provided that all pupils in chambers receive an income of at least £14,000 for the year (a figure closer to the London Living Wage).

Applications to match fund 2018-19 pupillages and 2019-20 pupillages are invited between 1 September 2017 and 19 October 2017. Decisions will be communicated during the week commencing 6 November. Online applications are available via the Council of the Inns of Court website www.coic.org.uk/pupillage-matched-funding.

To find out more about the scheme and how to apply, please email Hayley Dawes, COIC Secretary (hdawes@coic.org.uk)

Nathalie Lieven QC Chair, COIC Pupillage Matched Funding Grants Committee

"We believe pupillage to be at the heart of this commitment. In both 2015 and 2016 we recruited two pupils where otherwise we would only have recruited one. The only reason we were able to recruit these additional pupils was the funding we received through the COIC Pupillage Matched Funding Scheme."

ike many sets, Zenith continues to feel the downward pressure on publicly funded work. The impact has been felt both by Chambers in general and our family, crime and housing teams in particular. Nonetheless, we wish to maintain our commitment to publicly funded work. We believe pupillage to be at the heart of this commitment. In both 2015 and 2016 we recruited two pupils where otherwise we would only have recruited one. The only reason we were able to recruit these additional pupils was the funding

we received through the COIC Pupillage Matched Funding Scheme. There is no doubt that this scheme is making a real contribution to the future of the publicly funded Bar.

Bronia HartleyHead of Pupillage at
Zenith Chambers

n late 2015, we found ourselves at a crossroads as a chambers; we are a small, mainly publicly-funded set and were considering how we could expand. The idea of pupillage was raised. It had been roughly ten years since we had offered pupillage but the tenants were clear that this option should be explored.

The financial aspects of offering pupillage were an obvious concern but the Pupillage Matched Funding Scheme allowed us to take a chance on pupillage and, in October 2016, we took on our first pupil. She has started her second-six and we are delighted that, with the support of the Inns of Court, we have been able to offer this opportunity in a very restricted market. We are certain that she will add to our chambers and will help maintain the quality of representation that is the hallmark of the independent Bar.

Thanks to the Pupillage Matched Funding Scheme, we can offer a further three pupillages over the next 18 months;

opportunities for recent graduates that simply would not have been there without this Scheme. At a time when access to the profession is of great concern to chambers, the Scheme helps small, specialist sets like ours to offer pupillage in areas being deserted by those solely searching for financial gain rather than a drive to help the disadvantaged.

Joseph LynchHead of Pupillage at Central Chambers

The Inner Temple Book Prize

nce again we are planning to hold our triennial Book Prize. Next year will mark the fourth Inner Temple Book Prize, the first having been awarded in 2008 as part of the Inn's celebrations to mark the 400th anniversary of the grant by James I of the Temple's Royal Charter.

The prize was last held in 2015 as part of the Inn's Magna Carta celebrations with the main prize of £12,000 presented by the prize's patron Master HRH The Princess Royal to Alan Paterson for his book *Final Judgment: The Last Law Lord* published by Hart. The New Author's prize of £5,000 was won by Claire Fenton-Glynn for her book on *Children's Rights in Intercountry Adoption* published by Intersentia.

This time we are pleased to announce prizes for all short listed books, with awards of £500 for the Main Prize and £300 for New Authors.

These awards will go to all those who are judged to have made an outstanding contribution to the understanding of the law as administered in England and Wales. All aspects of the legal world will be considered including international law, comparative law, the law of the European Union , the Commonwealth (or other international organisation), legal history

and biography, legal philosophy, sociology of law or criminology and the treatment of offenders.

To be eligible for an award the book must be an original work first published in print between the 1 January 2015 and 31 December 2017.

Nomination forms are available from our website. Please see the rules of entry section for more information on eligibility and please do contact **Celia Pilkington** cpilkington@innertemple. org.uk for more details.

Recent events

Temple Big Picnic 2 July

Recent events

Temple Women's Forum 3 July

Recent events

Summer Party 13 July

Recent events

Visit by the Lord Chancellor

MEETING ROOMS

Short of space in Chambers?

The Inner Temple has a number of rooms for up to 12 people for meetings, conference calls and quiet working space.

Equipped with Wi-Fi, conference call facilities and refreshments on request, the Committee Room and newly refurbished rooms in the Buttery are available for hire.

Hourly rates available on request

Please contact the Inner Temple Catering team:

Phone 020 7797 8230

Email catering@innertemple.org.uk

25ANNIVERSARY of AMICUS

Broadcaster Jon Snow in conversation with eminent human rights activist Sister Helen Prejean

Drinks Reception / Charity Auction at Inner Temple

2nd November 2017 www.amicus-alj.org/25-years

International News

India

On 21 June, the Inn hosted a seminar on Indian Legal Markets with Harvard Law School and RSG Consulting, a legal strategy consultancy. We welcomed a number of senior partners from top Indian law firms, general counsel and heads of Indian practices at international law firms. Speakers included Abijhit Mukhopadyay, President (Legal) & General Counsel at Hinduja Group. The event coincided with the publication of a major book by Harvard University Press on the India's legal profession.

Europe

On 30 June, the Inn welcomed a group of students from the European Law Students' Association (ELSA) for discussions about the Bar and India's practice. Their annual conference takes place in London on 4 and 5 November.

Foreign & Commonwealth

On 11 July, the Sub-Treasurer represented the Inn at the Foreign & Commonwealth Office Reception for Heads of Mission.

Kazakhstan

On 12 July, the Inn hosted a roundtable meeting with judges from Kazakhstan, in collaboration with The Law Society.

New Zealand/Sri Lanka

The High Commissioners of New Zealand and Sri Lanka joined the Inn for the Summer Party on 13 July. They were hosted, respectively, by Master Tait and Master Goodman.

Spain

The Inn welcomed a visit from a group of students from the Instituto Superior de Derecho y Economía (ISDE), a legal training centre based in Spain, on 26 July. The students were participating on a study trip hosted by Brasenose College, Oxford, as part of their International Legal Practice Masters course. They heard from Master Acton-Davis and the Sub-Treasurer.

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.

The Inn once again sponsored a two-week multi-disciplinary master class course on The Law and Politics of Terrorism: In Search of Adequate Political, Military and Legal Responses to the Threat of Terrorism in the post-Cold War Era from 3-15 July, held in Dubrovnik, Croatia. Seven delegates from Inner Temple and Lincoln's Inn joined international post-graduates in the fields of Law, History, Sociology, Politics, International Relations, Journalism and European Studies.

Malaysia

Datin Faizah Jamaludin, President of the Malaysian Inner Temple Alumni Association, with Master James Foong at the recent launch in Kuala Lumpur of his book on The Malaysian Judiciary.

Nigeria

Chief Badru Olaogun visited the Inn on 4 August to mark the 50th anniversary of his Call to the Bar by Inner Temple in 1967. Today, at the age of 85, he is still practising at the Nigerian Bar and resident in Lagos. The Chief has been appointed a Life Member of the Honourable Body of Benchers at the Supreme Court of Nigeria. He was Chairman of the Nigerian Bar from 1987-89 and spent 20 years as a member of its National Executive Committee. He remembers fondly his time at the Inn as a student, particularly his visit to Cumberland Lodge. His advice for current students is to "work hard, be honest and persevere".

Chief Olaogun and the Sub-Treasurer

Welcome to New Students

The Library is involved in a series of events in the autumn for the benefit of new BPTC students.

Tours

The Library will be hosting tours for BPTC students from Monday 11 September to Friday 22 September 2016 from 10.30am to 4.30pm. Tours take about 15 minutes; there is no need to book in advance. Just come in and speak to a member of staff at the Enquiry Point. We are happy to give Library tours at any time throughout the year to students who are unable to visit during the period advertised above.

Open Afternoon

On 27 September students are invited to an open afternoon at the Library. The event will last from 1.00pm to 5.00pm and will begin in the Lawson Room, which is on the first floor just below the Library. Attendees will be welcomed by Library staff who will explain about the services on offer to students and how the Library is arranged. The afternoon will include tours, demonstrations of the databases and our web-based services. There will be an orientation quiz with a prize draw for those who complete it. All attendees will receive a tote bag containing an assortment of free gifts.

Introductory Evenings

On 26 September and 6 October the Deputy Librarian will be attending the Inn's introductory evenings for new students

and will be happy to answer any questions about the Library and what it can offer.

Freshers' Events

Members of staff from the libraries of Inner Temple, Lincoln's Inn and Middle Temple will be attending freshers' events at the London Bar schools. This is a good opportunity to meet library staff and to ask questions about services. There will be a lucky dip and the chance to take home a variety of library merchandise and gifts from the electronic publishers.

Qualifying Sessions

The Library will again be offering legal research training as a qualifying session in the autumn. The session will be a basic introduction to legal research and will help prepare students as they move from the academic to the vocational stage of their

The training session will be run twice as part of the Inn's BPTC Advocacy Day on 23 September, and once as a separate event on the evening of 11 October. Booking should be made via the Inn's website https://portal.innertemple.org.uk.

Plans are already being made to run a second qualifying session in May 2018. This will be a more advanced legal research training session.

Wildy – BIALL Award In June three members of the library team attended the very enjoyable and informative annual conference of the British and Irish Association of Law Librarians in Manchester where the award for Wildy – BIALL Librarian of the Year 2017 was presented to Margaret Clay, Librarian at the Inner Temple. The award is given for making a "significant contribution to the legal information world".

Michaelmas Term 22 INNERVIEW

Activities for Pupils

On 5 October 2017 the Library is running a training session on legal research for new pupils. This will be an overview identifying the essential points to remember when undertaking a research assignment. The session will take place in the Drawing Room at the Inner Temple and will start at 6.00pm.

To register for a place please email trainingsessions@innertemple.org.uk.

We will also be holding two lunchtime induction sessions for new pupils on 4 and 17 October in the Committee Room at the Inner Temple at 1.00pm. Library staff will explain the services available to pupils and how to make the most of the Library.

Refreshments will be provided, and participants will receive an Inner Temple Library tote bag containing free gifts.

Those wishing to attend can register for a place by emailing vparkinson@innertemple.org.uk

Law Courses & Lectures Online

We have curated a list of over 200 free legal education resources, including MOOCs, courseware, lecture collections and podcasts. It covers a range of topics

Transcripts Guide

A new edition of the Library's guide to sources of transcripts of judicial proceedings in England and Wales, last revised in 2011, is now available as a 174-page PDF document.

The guide is intended primarily for those who may need to obtain, or assist others to obtain, transcripts of the proceedings of courts and tribunals in England and Wales.

While the basic arrangement is unchanged in this new edition, all existing entries have been checked and brought up to date, new courts and tribunals created since 2011 have been added, both the content and the layout of entries have been enhanced, and general information provided in the introduction and the appendices has been

Saturday Opening

Opening Hours 10am to 5pm **September 2017 – January 2018**

23	September	Inner Temple
30	September	Lincoln's Inn
7 14 21 28	October October October	Middle Temple Gray's Inn Inner Temple Lincoln's Inn
4	November	Middle Temple
11	November	Gray's Inn
18	November	Inner Temple
25	November	Lincoln's Inn
2	December	Middle Temple
9	December	Gray's Inn
16	December	Inner Temple
23	December	CLOSED
30	December	CLOSED
6	January	Lincoln's Inn
13	January	Middle Temple
20	January	Gray's Inn
27	January	Inner Temple

and jurisdictions and can be viewed via our Current Awareness blog

www.innertemplelibrary.com/learn-for-free

We are still adding to this list. If you have any suggestions for inclusion please contact smclaren@innertemple.org.uk

significantly expanded. Changes introduced last month to HM Courts and Tribunals Service's transcription service are also fully covered.

The transcript content of major subscription-based internet services, such as Lexis or Westlaw is not included.

The guide is priced at £25.00. (This permits single-use only.) Further information and details of how to order the guide may be obtained from the Library Enquiry Point or the Transcripts page of the Library website (www.innertemplelibrary.org.uk). Select Research & Training from the menu bar.

ELEBRATIONS ELBRATIONS

Celebrate Christmas with colleagues and friends at The Inner Temple.

Our dedicated events team will help you organise an event to remember. With a variety of beautiful rooms, The Inner Temple is the perfect venue for all your festive needs.

We have limited availability, so book now for your preferred dates.

Email catering@innertemple.org.uk Call us 020 7797 8230

We nailed it!

Andrea Brunsendorf, Head Gardener

have been reading Well-Tempered Garden ready for our next horticultural book club meeting and a quote by Christopher Lloyd struck a chord with me, "however laboursaving you make your hobby (gardening), you will never get more out of it than you put in". Never a truer word was spoken, here at the Inner Temple Garden, we are busy reviewing our summer planting scheme's successes and pitfalls.

As we approach autumn, I have a real sense of the back-to-school feeling, which perfectly dovetails in with gardening calendar. We are at the end of the first year of a three-year rotation of the current summer bedding scheme along Paper Buildings. Every fourth year, we redesign the summer planting and challenge ourselves to push the boundaries of a seasonal planting with innovative colour palate and unconventional plant varieties and combinations.

For this current rotation, we went for a restrained tropical look with banana-like cannas, mahogany hibiscus, yellow ox-eye from the North American prairie and South American salvias with moody lilac hues. Not to blow our own trumpet, we nailed it from the start!

Paper Buildings is a wind-swept stretch, which challenges any plant growth beyond one meter high. Good staking support allows dramatic plants to reach two meters tall and simply boom in their glory, softening

the scale of the building behind. It was an epic undertaking to grid-stake 100 meters of border, a real labour of love, which we achieved in two days. Admittedly, the art of staking is a real guilty pleasure of mine, it appeals to the inner perfectionist in me. I find beauty in its symmetry, lines, form, variety and sculpture; and I know it has rubbed off on my team, who take pride in this kind of skilled craft. I have seen a lot of bad staking on my travels and my mantra has become stake early and deftly so no-one knows it is there.

We are very satisfied with the harmonious colours, without being tastefully dull. Next year, we would like to emphasise the silver foliage of *Plectranthus* 'Silvershields' by adding a large silver-leaved Eucalyptus as an additional backdrop to the border. We plan to weave more mahogany hibiscus through the lilac salvia to break up its moodiness. The Garden's acclaimed USP is it long-flowering season due to our good plant selection and its mild urban climate. The clever selection of early blooming plants, including perennials, was a game-changer, kicking off the flowering season early by four weeks.

With the lessons learned from this summer and looking ahead to the next season, we feel encouraged that all our hard work has paid off. Christopher Lloyd wraps it up beautifully in this quote, "Now and again it seems worth taking the extra bit of trouble that brings in its train some rather exciting result".

Unusual combination of Heliopsis helianthoides var. scabra 'Summer Nights' with Hibiscus 'Mahogany Splendour', Plectranthus 'SilverShields', Saliva 'Amistad' and Canna musifolia

Temple Church

Special Services and Concerts

OCTOBER

Wednesday 4 October, 1.15pm

ORGAN RECITAL: Greg Morris, Temple Church. First recital in series of Bach's complete organ works. Free Admission. Retiring collection.

Wednesday 4 October, 5.30pm CHORAL EVENSONG: First Choral Evensong of the Legal Year at the 500th Anniversary of Luther's Reformation. This service will be the culmination of our Choir's recent tour of Germany in celebration of Luther in Tübingen, Sindelfingen and Renningen (nr Stuttgart) and here in the Temple. It will be followed with a talk by Professor Lyndal Roper, Regius Professor of Modern History at the University of Oxford.

Sunday 15 October, 11.15am CHORAL MATTINS with Guest Preacher, the Bishop of Coventry.

Wednesday 18 October, 5.30pm CHORAL EVENSONG: St Luke's Day

Thursday 26 October, 7.30pm CONCERT AT ST PAUL'S CATHEDRAL: The Temple Church Choir performs John Rutter's Visions for boys' choir, strings, harp and violin solo as well as Fauré's Requiem, with the Royal Philharmonic Orchestra, conducted by John Rutter. For further information and booking: www.rpo.co.uk/whats-on.

Monday 30 October, 6.00pm
PUBLIC DISCUSSION: To celebrate the
800th Anniversary of the Charter of the
Forest, 6 November 1217. Speakers: Prof. Sir
John Baker QC FBA, legal historian, author
of The Reinvention of Magna Carta, 12162016. Stephen Hockman QC, 6 Pump Court
and former Treasurer of Middle Temple and
Prof. Geraldine van Bueren QC, Professor of
International Human Rights Law at Queen
Mary University of London.

NOVEMBER

Wednesday 1 November, 5.30pm CHORAL EVENSONG: All Saints' Day

Thursday 9 November, 7.00pm CONCERT: The Temple Church Teenagers' Youth-Choir, Boys' and Girls' Voices: Inaugural Concert. We are very pleased to announce the debut concert of this newly formed choir. The male singers are mostly former Temple Church Choristers, most of them now at City of London School; the sopranos are pupils at the City of London School for Girls. All welcome!

Sunday 12 November, 10.55am
CHORAL MATTINS: Remembrance Sunday

Wednesday 29 November, 6.00pm ADVENT CAROL SERVICE

DECEMBER

Wednesday 6 December, 6.00pm TEMPLE CHURCH CAROL SERVICE (This service will be repeated on Sunday 17 December).

Monday-Friday 11-15 December TEMPLE WINTER FESTIVAL

Monday 11 December 7.30pm CONCERT: The Temple Church Choir

Thursday 14 December 1.00pm ORGAN RECITAL: Greg Morris, organ

Sunday 17 December, 11.15am TEMPLE CHURCH CAROL SERVICE

(this will be a repeat of the service on Wednesday 6 December). Please note that tickets are required for this service. Priority will be given to members of the Inns. Contact: Catherine de Satgé Followed by

CHILDREN'S NATIVITY PLAY, 3.00pm

All children welcome to take part. Contact: Liz Clarke. liz@templechurch.com

Monday 18 December, 6.00pm CHRISTMAS CELEBRATION CAROL CONCERT

Wednesday 20 December, 5.30pm CHRISTMAS CAROL SING-ALONG

Saturday 23 December, 7.30pm
CONCERT - 'CHORAL AT CADOGAN':
Taking place at the Cadogan Hall, the
Temple Church Choir performs a selection
of works displaying the beauty and joy of
Christmas music.
For further information and booking:
www.cadoganhall.com

Sunday 24 December, 11.15pm CHRISTMAS EVE: MIDNIGHT CHORAL COMMUNION

Monday 25 December 11.15am CHRISTMAS DAY: CHORAL MATTINS

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

To Book:

Temple Church

Special Events

The first Choral Evensong of the Legal Year Wednesday 4 October, 5.30pm

THE 500TH ANNIVERSARY OF LUTHER'S REFORMATION

Martin Luther is said to have nailed his Ninety-Five Theses on the power of indulgences to the door of Wittenberg Church on 31 October 1517.

'The treasures of the gospel are nets with which one formerly fished for men of wealth. The treasures of indulgences are nets with which one now fishes for the wealth of men.'

- Luther, Theses 65-6.

Within three years the ensuing debate was breaking Western Christendom apart; within thirty, it had engendered protestant, 'evangelical' churches across much of Northern Europe. 'Luther wanted to talk about grace; his opponents wanted to talk about authority. That chasm of purposes explains how an argument about indulgences escalated into the division of Europe'. – D. MacCullough, Reformation, Penguin, 2003.

This service will round off our Choir's celebration of Luther in Stuttgart, Sindlingen, Tübingen and here in the Temple. It will be followed with a talk by Professor Lyndal Roper, Regius Professor of Modern History at the University of Oxford.

Concert Thursday 9 November, 7.00pm

THE TEMPLE CHURCH TEENAGERS' YOUTH-CHOIR, BOYS' AND GIRLS' VOICES: INAUGURAL CONCERT

We are very pleased to announce the debut concert of this newly formed choir. The male singers are former Temple Church Choristers, most of them now at City of London School; the sopranos are girls at City of London School for Girls. Please feel free as well to alert friends and colleagues to the event; we would like to offer every encouragement to the young musicians. We hope you can join us for this inaugural concert. May it be the first of many!

Public Discussion Monday 30 October, 6.00pm In the Temple Church. The discussion is open to all.

TO CELEBRATE THE 800TH ANNIVERSARY OF THE CHARTER OF THE FOREST, 6 NOVEMBER 1217

By 1217 the King's Forest had absorbed onethird of the realm. The Forest was subject to the King's personal rule and justice, and all economic activity within it was subject to taxation or penalties. In 1217 the clauses in Magna Carta restraining the King's claims to Forest-land and its control were extracted, strengthened and issued as a separate Charter of the Forest. This promised a vast programme of 'disafforestation', returning land to commoners' use without fees to the King.

'When the Barons insisted on confirming rights that would benefit all of the people in the 13th c., they set society on a path for ensuring public rights generally. Parliament's later mandate to represent the people is forecast in chapters of the Forest Charter privileging commoners. When the Forest Charter established liberties of the forest for all, rights that sustain their economic and social lives, the Charter also anticipated what today is expressed in human rights instruments.'

- N.A. Robinson, Magna Carta and the Rule of Law, ABA, 2015.

The Charter was issued under the seal of William Marshal, hero of Magna Carta and Regent to the boy-king Henry III; in 1219 William was buried in the Temple Church where his effigy still lies.

Professor Sir John Baker QC FBA

legal historian, author of The Reinvention of Magna Carta, 1216-2016 (CUP, 2017)

Stephen Hockman QC 6 Pump Court, former Treasurer of Middle Temple

Professor Stephen Toope OC

specialist in human rights, public international law and international relations, from October 2017 Vice-Chancellor of the University of Cambridge

Professor Geraldine van Bueren QC

Professor of International Human Rights Law at Queen Mary University of London

Christmas Lunch

Children's Carol Service & Nativity Play

Family Tea in Hall

To Book

Temple Winter Festival 11-15 December 2017

Monday 11 December 2017 7.30pm

Temple Church Choir

Temple Church Choir Temple Singers Roger Sayer director Greg Morris organ

The programme for this concert was chosen to use the skills of the Temple musicians and the Temple Church, providing a broad range of Christmas music.

Tickets: £30, £25, £20, £10

Wednesday 13 December 2017 Ipm

Organ Recital by Greg Morris

A selection of works by JS Bach.

As part of his complete, year-long survey of Bach's organ works, Greg Morris presents a programme of his finest seasonal music.

Free Entry

Thursday 14 December 2017

The Gesualdo Six

The Gesualdo Six Owain Park director

The Gesualdo Six, directed by Owain Park, perform a diverse selection of works for the festive season, juxtaposing modern works by composers including Cheryl Frances-Hoad and Jonathan Harvey with renaissance masterpieces by Byrd and Praetorius.

Tickets: £10

Tuesday 12 December 2017 7.30pm

Choir of Merton College Oxford

Choir of Merton College Oxford Ben Nicholas *director* Anthony Andrews *reader* Alexander Little and Thomas Fetherstonhaugh *organ*

Vaughan Williams' popular works brings something new to the beautiful folksong melodies contrasted with more recent settings of traditional texts by some of the most exciting composers writing today with much-loved settings by Pearsall, Howells, Britten and Poulenc.

Tickets: £30, £25, £20, £10

Wednesday 13 December 2017 7.30pm

The Tallis Scholars

The Tallis Scholars
Peter Philips director

There are two important 16th century anniversaries to celebrate this year: Monteverdi's birth in 1567 and Isaac's death in 1517. This programme aims to mark both, with a little help from Palestrina, who influenced the former and learnt from the latter.

Tickets: £40, £35, £30, £15

Friday 15 December 2017 2pm

BBC Singers

BBC Singers
Owain Park conductor

Owain Park makes his conducting debut with The BBC Singers in a programme of contemporary repertoire for the festive period, live on BBC Radio 3.

Tickets for this concert are free but must be booked in advance and will be available from www.bbc.co.uk/singers from Wednesday | November. Free Entry

Friday 15 December 2017 7.30pm

VOCES8

VOCES8

Balulalow: Lullabies to an Infant King

Tickets: £35, £25, £15, £10

The Temple Winter Festival is presented by Hazard Chase in association with the Temple Music Foundation.

Booking Information www.templemusic.org 020 7427 5641

Temple Music Foundation

Tuesday 3 October 2017 7pm Parliament Chamber, Inner Temple

Julius Drake, well-known to Temple Music Foundation audiences for his Temple Song recitals over the last twelve years, will lead a masterclass for young singers and pianists from the Guildhall School of Music & Drama in this first event of the autumn.

Tickets: £25 including an interval drink.

This concert is generously supported by Inner Temple. Presented in association with the Guildhall School of Music & Drama.

GUILD WHALL

Wednesday 11 October 2017 7pm Middle Temple Hall

Outcry Ensemble Autumn Concert

Outcry Ensemble James Henshaw conductor Oscar Perks violin

Mendelssohn Violin Concerto in E minor New Commission Mozart Symphony No. 38 in D Major

For their second performance as Associate Orchestra of the Temple Music Foundation, the Outcry Ensemble will present a stunning programme of Mendelssohn and Mozart and the premiere of a newly commissioned work by an exciting emerging British composer in the historic Middle Temple Hall.

Tickets: £35, £25, £15, £5

Tuesday 31 October 2017 7pm Temple Church

Francesca e Francesca

Francesca Dego violin Francesca Leonardi piano Beethoven Kreutzer Sonata

Stravinsky Suite Italienne
Castelnuovo-Tedesco Romanza,
variations on Donizetti's La figlia
del reggimento

Castelnuovo-TedescoFigaro Variations on Rossini's Barbiere di Siviglia

Ravel Tzigane

Francesca Dego, a rising star who is quickly developing into one of the most sought-after young violinists on the international scene joins fellow Italian pianist Francesca Leonardi for a sparkling evening of violin repertoire in the atmospheric Temple Church.

Tickets: £30, £20, £15

This concert is generously supported by Comitato Nazionale Italiano Musica.

Monday 6 November 2017 7pm Parliament Chamber, Inner Temple

Chamber Concert by IMS Prussia Cove

Maria Włoszczowska violin Matthew Huber cello Alasdair Beatson piano

Schumann Piano Trio No.2 in F major Mozart Violin Sonata No. 27 in G major

Beethoven Piano Trio No. 3 in C minor

The Inner Temple hosts an evening of chamber music performed by a piano trio from this year's International Musicians Seminar at Prussia Cove.

Tickets: £30 including an interval drink.

This concert is generously supported by Inner Temple and Guy and Margaret Beringer.

Tuesday 14 November 2017
7pm Temple Church

The Sixteen – Queen of Heaven

The Sixteen Harry Christophers conductor

The Sixteen return to Temple Church with their acclaimed Queen of Heaven programme. Focusing on three composers' unique devotion to the church, a new version of Allegri's renowned Miserere is paired with James MacMillan's own setting of the text and pieces by Giovanni Pierluigi da Palestrina, whose works have often been seen as the culmination of Renaissance polyphony.

Tickets: £45, £35, £25, £15

This concert is generously supported by The Quadrant Circle.

Wednesday 29 November 2017 7pm Middle Temple Hall

Temple Song lan Bostridge with Julius Drake

lan Bostridge tenor Julius Drake *piano* The Piatti Quartet

Purcell The Queen's Epicedium Pelham Humfrey Lord! I Have Sinned

Pelham Humfrey Hymn to God the Father

William Croft A Hymn On Divine Musick

Britten The Holy Sonnets of John Donne

Purcell Chacony in G minor for string quartet

Vaughan Williams On Wenlock Edge for tenor, piano and string quartet

Tickets: £45,£35,£25,£20,£15,£5 including an interval drink.

This concert is generously sponsored by Katie Bradford.

Staff News

TANYA RIDING

Tanya Riding joined the Inn in June as our Sales and Marketing Manager. Tanya has a strong background in business development and sales which she developed in her home

country of Canada. Her most recent roles being with Quintessentially and KUDOS Catering where she exceeded budget by 10%. We look forward to benefitting from her expertise!

LUKAS JELINEK

The Inn's Estates
Department is looking
forward to welcoming
Lukas Jelinek as
Estates Support
Officer. Lukas is joining
from the Inn's Catering
provider, Searcys, and

has worked at the Inn since 2005. Starting as a Kitchen Assistant, Lukas has now worked his way up to Back of House Manager and joins with excellent relevant experience from his current role. Lukas will join the Inn in the new term.

PAMELA GENT

Pam left the Inn at the end of August after one and a half years as Garden Administrator & Seasonal Gardener. Pam is getting married in September and the newlyweds will travel

across the Southern Hemisphere for four months. We thank her for her contributions to the Inn and wish her well for the next chapter of her life.

RICHARD SNOWDON

The Inn's Director of Properties, Richard Snowdon, married solicitor Sharon Moohan in Rathnew, Co Wicklow, Ireland on 29 July. We wish them every happiness!

Long service

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

10 YEARS
Peter Oni-Olusola, Car Park Security

15 YEARS
Dennis Moffat, Porter

25 YEARS Roger Ward, Head Porter

30 YEARS
Michael Frost, Assistant Librarian
Simon Hindley, Sonior Libraria Assistant

AMANDA DENNIS

The Garden Team is so happy to announce the safe arrival of Woodrow Dennis Stansfield, who was born on time on the 16 May weighing 6.2 pounds, to our

Senior Gardener, Amanda Dennis and her partner Ben Stansfield. Amanda and Woody are thriving and have started to visit the Inner Temple Garden throughout the summer, before taking up their awarded Winston Churchill Memorial Trust Travelling Fellowship to study the use of bedding plants in Germany, Netherlands and the USA.

ADAM FINNEGAN

Adam Finnegan will be joining the Catering Team as our new Back of House Manager on 20 September, he joins us from Riding House Café in Great Titchfield Street and before that

the Four Star, Amba Hotel at Marble Arch. Adam studied Hospitality Management at the American College in Dublin, where he also gained valuable experience in two Dublin hotels. We very much look forward to welcoming him to the team.

Friday 10 November

History Society Lecture

Lord Sumner –

'A Hopeless Reactionary'
Or one of
'The Greatest Exponents
of The English Common Law
in all its long history'?

Professor Tony Lentin Wolfson College, Cambridge

ohn Andrew Hamilton, Viscount Sumner (1859-1934), was a highly controversial Law Lord. Verdicts on him remain mixed and mostly critical. As one of the 'most formidable gladiators' on the 'Diehard' wing of the Conservative Party, he aspired – unsuccessfully – to the Woolsack. Britain's chief delegate on reparations at the Paris Peace Conference, he was notorious for his 'hard-faced' interventions there and on other sensitive political issues, notably the Amritsar 'massacre', the Irish settlement and the General Strike. He resigned from the Bench in 1930 to campaign against Indian independence.

Sumner's reputation on the Bench is equally mixed. He was hailed in his day for his 'legal and literary genius', but his standing followed a mainly downward trajectory, eg. for his allegedly 'infamous decision' in *Roberts v. Hopwood* [1925] AC 578. Examining his reputation and his legacy as a judge, Tony Lentin puts the case for and against this redoubtable Inner Templar.

Tony Lentin is a Senior Member of Wolfson College, Cambridge, and a non-practising barrister of the Middle and Inner Temple. His recent books include *The Last Political Law Lord: Lord Sumner* (1859-1934) (2009) and *Mr Justice McCardie* (1869-1933): *Rebel, Reformer, and Roque Judge* (2017).

TO BOOK

BOOK ONLINE

https://portal.innertemple.org.uk or 020 7797 8250

COST

Tickets: £10.25 IT Students: Free Lecture will start at 6pm to be followed by a drinks reception in the Parliament Chamber.
Open to: Members & Public

Michaelmas Term Diary

SEPTEMBER

- 4 Hall Opens
- 19 Advocacy Training Committee
- 21 Temple Employed Bar Forum Dinner
- 23 BPTC Advocacy Day & Legal Research Training
- 26 Introductory Evening for London BPTC Students
- 27 Pension Scheme Trustees
- 30-1 Advocacy Teacher Training Weekend

OCTOBER

- 1 Choral Mattins: First Service of the Legal Year
- 2 Michaelmas Term Law Sittings Begin
- 3 Estates Committee
- 4 Benchers' Night* please note the change of dateEducation & Training Committee
- 5 Bench Table
- 6 Introductory Evening for BPTC students from Providers Outside of London
- 7 Skills Course for BPTC Students from Providers Outside of London
- 8 Skills Course for London BPTC Students
- 9 Bar Liaison CommitteeLecture Night(Professor Louise Gullifer)
- 10 Executive Committee
 Pupils' Advocacy Introductory Evening
- 11 Books Sub-Committee Legal Research Training
- 12 Deferred Trinity Term Call Night
- 13 Bar Guest Night
- 16 Qualifying Sessions Sub-Committee Pupils' Criminal Case Analysis Session
- 17 Pupils' Civil Case Analysis Session

- 18 Choral Evensong: St Luke's Day COIC Board Meeting (GI) Library Committee
- 20-22 Pupils' Advocacy Residential Weekend
 - 23 Magna Moot and Reception
 - 24 Investment Sub-Committee
 - 25 Student Societies Sub-Committee
 - 26 Insight Evening: University Presentation (London)
 - 27 Amity Dinner for Gibraltar, Northern Ireland and Scotland
 - 29 Church lunch
 - 30 Moot Master Class & Mixed Dining Night

NOVEMBER

- 1 Estates Committee Choral Evensong: All Saints' Day
- 3 Schools Project
- 4 Pupils' Advocacy Applications Day
- 8 Grand Day
- History Society Lecture (Professor Tony Lentin)
- 11 Pupils' Advocacy Applications Day
- 12 Choral Mattins: Remembrance Sunday Remembrance Sunday Lunch (non-term)
- 13 Bar Liaison CommitteeLecture Night(Professor Shazia Choudhry)
- 14 Executive Committee
- 15 COIC Board Meeting (GI)
 Private Guest Night
- 16 Outreach Sub-Committee Pegasus Scholarship Trust
- 20 Advocacy Training Committee
- 21 Education & Training Committee
- 22 Schools Project
- 23 Michaelmas Term Call Night
- 29 Scholarships Committee Advent Carol Service

Events Contacts

Kate Peters

020 7797 8183

events@innertemple.org.uk

Rosy Gotelee

020 7797 8264

events@innertemple.org.uk

Kerry Upham

020 7797 8213

kupham@innertemple.org.uk

Jacqueline Fenton

020 7797 8241

jfenton@innertemple.org.uk

Catherine de Satgé

020 7353 8559

catherine@templechurch.com

DECEMBER

1-3 Cumberland Lodge Weekend

- 5 Estates Committee
- 6 Christmas Carol Service Inns' Strategic Advisory Group and Reception (GI)
- 7 Bench Table
- 9 Advocacy & Pupillage Applications Day
- 11 Bar Liaison Committee
- 12 Executive Committee
- 13 Pension Scheme Trustees
- 17 11.15am Christmas Carol Service12.15pm Christmas Lunch3.00pm Children's Nativity Play3.30pm Children's Christmas Tea
- 18-19 Drama Society Performance
 - 21 Michaelmas Term Law Sittings End Hall Closes
 - 24 Choral Communion: Christmas Eve
 - 25 Choral Mattins: Christmas Day

JANUARY

3 Hall Opens Treasury Office Opens

KFY

11 Hilary Term Law Sittings Begin

Green: Qualifying Sessions

Bronze: Bencher only Events

Blue: Special Events

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

rgotelee@innertemple.org.uk

Jude Hodgson

Membership Registrar

020 7797 8206

jhodgson@innertemple.org.uk

Jacqueline Fenton

Membership & Records Assistant

020 7797 8241

jfenton@innertemple.org.uk

Celia Pilkington

Archivist

020 7797 8251

cpilkington@innertemple.org.uk

For general enquiries & parking permits 020 7797 8250

020 1191 8250

With early starts in court and late night events, why not 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 £155 a night.

Email: catering@innertemple.org.uk

New stock coming soon

Keep an eye on the Inn's website for our new merchandise: cufflinks, Pegasus ties, baseball caps and much more.

Available this Autumn.

Online innertemple.org.uk/innstore

In person

Treasury Building, Inner Temple

BAR MUSICAL SOCIETY

Patron: The Right Hon. Lord Dyson President: Professor John Uff, CBE, Q.C. Chairman: Damian Falkowski

AUTUMN CHILDREN'S CONCERT

CARNIVAL OF THE

ANIMALS

Sunday 19 November 2017

In Middle Temple Hall Doors open: Midday

Concert: 1pm

Conducted by Nikolas Clarke Narrated by Sir Richard Stilgoe

You are invited to bring a picnic to enjoy in the Bench rooms before the concert (from midday).

Concert tickets: £10, for adults, free for children

Tickets may be obtained from Nikolas Clarke email: nikolas.clarke@fieldcourt.co.uk Field Court Chambers, 5 Field Court, Gray's Inn, London, WC1R 5EF www.barmusicalsociety.com

EMPLE WOMEN'S

FORUM (NORTH)

THE INNER TEMPLE

UNIVERSITY OF LEEDS

Justices in Conversation

2 November 2017

School of Law, University of Leeds 5:30pm for 6:00pm

17.30

Registration and Refreshments

18.00

Lady Justices in Conversation with Taryn Lee QC & Professor Iyiola Solanke

The Rt Hon Lady Justice Gloster DBE The Rt Hon Lady Justice Hallett DBE The Rt Hon Lady Justice Sharp DBE The Hon Mrs Justice McGowan DBE The Hon Mrs Justice Simler DBE

19.00

Q&A followed by a drinks reception

Free, registration required:

innertemple-justices.eventbrite.com

Wednesday 8 November 2017

7.15pm Reception 7.45pm Dinner

The Inn's treasures will be on display from 6.45pm - 7.15pm, for those wishing to view them

Hosted by the Treasurer, Grand Day is the most prestigious member event of the Inn's calendar. Guests are invited to start the evening by viewing the Inn's treasures on display in the Library, including illuminations of the courts of Westminster and letters signed by Lady Jane Grey, Prince Edward and Charles I.

After a champagne reception, a three course dinner will be served in the sumptuous surroundings of the Hall, accompanied by fine wines selected by the Master of the Cellar. The evening will end with after-dinner entertainment.

Members may bring one guest each.

Tickets

Benchers/Members of Hall & Guest: £97 each

Book via Rosy Gotelee on 020 7797 8250, events@innertemple.org.uk or www.innertemple.org.uk/events

Student & Guest: £49.20 each www.innertemple.org.uk/events

Dress Code White Tie