

Newsletter of The Inner Temple

Michaelmas 2018

Bake On

THE WORLD'S BIGGEST COFFEE MORNING FRIDAY 28 SEPTEMBER

Join us in Church Court on Friday 28
September 2018 between 10am and 12.30pm as we take part in the World's Biggest
Coffee Morning, in aid of Macmillan Cancer
Support.

If you would like to offer some home-made sweet or savoury produce, we want to hear from you!

└ Jacqueline Fenton, 020 7797 8241

ifenton@innertemple.org.uk

MACMILLAN CANCER SUPPORT

Contents

The Inner Temple is Rising Up for Social Mobility	3
New Benchers and Announcements	4
Education& Training	6
Recent Events	12
Reader's Lecture Nights	15
Garden	16
Library	18
Patrick Barrington: cryptanalysis and hippopotami	21
History Society Lecture	25
nternational News	26
Temple Church	28
Christmas at Inner Temple	30
Temple Music Autumn 2018 Concerts	32
We shall remember them	34
Staff News	36
Diary	38

The Inner Temple is Rising Up for Social Mobility

ver 100 employers from 18 sectors, who collectively employ over one million people, entered the 2018 Social Mobility Index.

The Inner Temple has been ranked 24th – up eleven places compared to 2017 – out of the Top 50 UK employers who have taken the most action on social mobility in the workplace.

The Index is the creation of the Social Mobility Foundation and is published in partnership with sponsors The City of London Corporation. It ranks the UK's employers on the actions they are taking to ensure they are open to accessing and progressing talent from all backgrounds.

This year the index found that having a workforce that is diverse in terms of social background is fast becoming as important to employers as being diverse in terms of gender and race.

Entrants included banks, law firms, Government departments, engineering firms, retail firms and technology companies. Greg Dorey CVO, Sub-Treasurer (CEO) of the Inner Temple, commented:

"The barrister profession should be open to anyone, no matter their background. Our ranking today in the Social Mobility Index clearly shows that our school and university programmes are making a difference to the future of the profession. We're delighted to be highlighted as an example of good practice in the official report just published by the Social Mobility Foundation."

The Social Mobility Employer Index is a voluntary and free of charge survey that assesses employers across seven areas, including the work they do with young people; their recruitment and selection processes; and how people from lower income backgrounds progress within their organisations.

New Benchers

We are pleased to announce that at a meeting of the Bench Table on Thursday 19 July, the following members were elected as Governing Benchers of the Inner Temple:

BARRISTER GOVERNING BENCHER

Michael McParland QC Elizabeth McGrath QC Nicholas Griffin QC Cyrus Larizadeh QC Leigh-Ann Mulcahy QC Patrick Goodall QC Simon Baker Catherine Callaghan QC Peter Clark Faisel Sadiq Hui Ling McCarthy QC

JUDICIAL GOVERNING BENCHER

His Honour Judge Simon Phillips QC

OTHER GOVERNING BENCHER

Dr Annette Prandzioch

Announcements

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

Jason Coppel QC has been appointed a Deputy High Court Judge

Her Honour Judge Johannah Cutts QC will be appointed a Justice of the High Court, Queen's Bench Division from 1 October

Master Dias (Julia Dias QC) has been appointed a Deputy High Court Judge

Francis Fitzpatrick QC has been appointed a Deputy High Court Judge

Master Treasurer (The Rt Hon Dame Elizabeth Gloster DBE) retired as a Lady Justice of Appeal in June

Master Nicholas Green (Mr Justice Green) has been appointed to the Court of Appeal

Samuel Grodzinski QC has been appointed a Deputy High Court Judge

Mathew Gullick has been appointed a Deputy High Court Judge

Master Henke (Ruth Henke QC) has been appointed a Deputy High Court Judge

David Holland QC has been appointed a Deputy High Court Judge

John Kimbell QC has been appointed a Deputy High Court Judge

Master Lavender (The Hon Mr Justice Lavender) has been appointed Presiding Judge to the North Eastern Circuit

Master Reader (The Rt Hon Lord Hughes of Ombersley) retired from the Supreme Court

Clive Sheldon QC has been appointed a Deputy High Court Judge

Master Simler (Mrs Justice Simler) has been appointed to the Court of Appeal

Master Jonathan Swift (Jonathan Swift QC) will be appointed a Justice of the High Court, to the Queen's Bench Division from 1 October

BAR GUEST NIGHT

Friday 12 October 2018

7.15pm for 7.45pm

Champagne and canapé 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 Humphrey on 020 7797 8264 members@innertemple.org.uk www.innertemple.org.uk

Dress Code

Black tie

After dinner entertainment: Felix's Cuban Band

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:

Public Inquiries

Cumberland Lodge, December 2018

Immigration Law

Highgate House, February 2019

Domestic Violence and Family Law

Highgate House, May 2019

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 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 24 June. The day was a huge success with students attending from a wide range of universities. In addition, AS and A Level students were also invited to attend. The day was opened by Rabah Kherbane (25 Bedford Row), who provided a detailed and useful view of the challenges and opportunities available 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 Bar who volunteered at this event.

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. The Inn needs your support with

the following activities, if you would like to be involved in the Inn's outreach work, please contact **outreach@Innertemple.org.uk**

17/10/2018 12.30pm to 4.00pm	Young Citizens: Liverpool Schools Project To be confirmed - Liverpool John Moores University	In partnership with Young Citizens, we will be delivering an Adovacy Masterclass and Mock Trial for 60 local school students. All the schools have a high rate of students receiving free school meals. We need volunteers who are willing to deliver a talk on good advoacy and support the students through a mock trial.
23/10/2018 7.30pm to 8.30pm	Insight Evening: Newcastle The County Hotel, Neville Street, Newcastle upon Tyne NE1 5DF	We're looking for volunteers to join the reception. The aim of the event is to provide accurate information about the profession to aspirant students and volunteering is open to pupils, barristers and judges. The event starts with a panel session at 6.30pm and the drinks reception follows at 7.30pm. At the reception we would ask you to interact with students and answer questions they may have.
25/10/2018 7.30pm to 8.30pm	Insight Evening: University Presentation (London) The Inner Temple	We're looking for BPTC students, pupils, barristers and judges to attend a networking reception with university students from London Universities. This reception follows a panel session. We need as many volunteers as possible.
30/10/2018 7.30pm to 8.30pm	Insight Evening: Bristol The Royal West of England Academy, Queen's Road, Clifton, Bristol, BS8 1PX	We're looking for volunteers to join the reception. The aim of the event is to provide accurate information about the profession to aspirant students and volunteering is open to pupils, barristers and judges. The event starts with a panel session at 6.30pm and the drinks reception follows at 7.30pm. At the reception we would ask you to interact with students and answer questions they may have

continued overleaf

Get involved with Outreach! continued

02/11/2018 1.30pm to 3.45pm	Schools Project The Inner Temple	We're looking for volunteers to take part in Q&A sessions for students aged 16-18, and to facilitate plea in mitigation and case law exercises with them in small groups. All materials will be provided in advance and the day runs from 1.30pm until 3.45pm
07/11/2018 11.00am to 3.00pm	Sussex/Brighton Law Fair American Express Community Stadium, Village Way, Brighton BN1 9BL	We're looking for one volunteer to join a member of the Education and Training department, to look after a stand at the Law Fair. This will be an opportunity to speak to students one to one about your journey to the Bar.
13/11/2018	Exeter Law Fair The Great Hall and Sanctuary, Streatham Campus, EX4 4PY	As above, we're looking for one volunteer to support a law fair.
13/11/2018 12.30pm to 4.00pm	Manchester Law Fair Manchester Central, M2 3GX	As above, we're looking for one volunteer to support a law fair.
15/11/2018 TBC	Essex Law Fair Tony Rich (South) Teaching Centre, Colchester, CO4 3SQ	As above, we're looking for one volunteer to support a law fair.
21/11/2018 5.00pm to 9.00pm	Southampton Law Fair Hartley Suite, Staff Social Centre, Highfield Campus, University Rd, Southampton SO17 1BJ	As above, we're looking for one volunteer to support a law fair.
21/11/2018 1.30pm to 3.45pm	Schools Project The Inner Temple	We're looking for volunteers to take part in Q&A sessions for students aged 16-18, and to facilitate plea in mitigation and case law exercises with them in small groups. All materials will be provided in advance and the day runs from 1.30pm until 3.45pm

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 five years' Call or more and would like to help or would like some further information, please contact **Georgina Everatt**.

Insight Evenings

The Education and Training Department at the Inner Temple are hosting a series of Insight evenings on becoming a barrister and life at the Bar. The evenings are specifically to inform Year 12 and 13 students, university students and graduates. This year we are expanding our Insight events programme and are visiting more cities around the country than ever. The evenings include a panel session followed by a drinks reception and will be from 6.30pm to 8.30pm. Typically panelists talk for five minutes on their professional life and route to the bar and then questions are fielded from students. This part of the evening lasts

for about one hour followed by the drinks reception at 7.30pm.

Upcoming events are as follows:

Cambridge – 16 October Oxford – 19 October Newcastle – 23 October London – 25 October Bristol – 30 October

The panels are currently full, but if you would like to volunteer your time at the Drinks Reception to speak to students, please contact **Edwina Koroma**.

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. 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.

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 2019.

We are currently recruiting for the following dates in 2018: Tuesday 20 November Wednesday 21 November Tuesday 27 November Wednesday 28 November

Students will be able to book for these dates via www.innertemple.org.uk/events. For further information, please contact Richard Loveridge 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 **Richard Loveridge**.

Mock Interviews

The Mock Interview Scheme gives students a chance to refine their interview technique with the support of an established barrister before they undertake a 'real' pupillage interview. The scheme is valued highly by our student members and consistently receives positive feedback. The scheme is looking for additional volunteers for the upcoming pupillage interview season. The time commitment is flexible but typically

amounts to around 1–3 hours per year. We try to match up students with barristers in their preferred practice area and not at a chambers that they have applied to. You will only be contacted if you are matched with a student.

Please contact **Edwina Koroma** if you would like to volunteer for the scheme.

Pegasus Scholarships

Applications for the 2019 Pegasus Scholarships will open in early October and the closing date is 30 November 2018. 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. To complete the application form, please access the Pegasus Trust web pages via the Inner Temple website.

This summer, we welcomed six incoming overseas scholars who had just completed 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.

Calling All Pupils!

The first of the Inn's compulsory advocacy courses for pupils will begin in October 2018. 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 2019, 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 12 January 2019. This course is compulsory and information will be sent to pupils at the same time as the advocacy course dates.

Fiona Fulton

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

Kerry Upham

Education Co-ordinator and Assistant to DoE 020 7797 8189

kupham@innertemple.org.uk

David Miller

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

Richard Loveridge

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

Julia Armfield

Education Project Manager 020 7797 8207 jarmfield@innertemple.org.uk

Struan Campbell

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

Daisy Mortimer

Outreach Co-ordinator 020 7797 8762 dmortimer@innertemple.org.uk

Sellisha Lockyer

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

Georgina Everatt

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

Edwina Koroma

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

Employed Bar Awards 2018 27 June

Congratulations to Katherine Willerton, winner of the Employed Barrister of the Year Award, sponsored by The Inner Temple. Katherine, from the Government Legal Department, won the award for her work on the European Union (Withdrawal) Bill and for her work mentoring junior members of her team.

Temple Women's Forum: Garden Party

London Pride 2018

Wellness for Law Forum 2018: Building a Resilient Profession ^{6 July}

Temple Big Picnic 8 July

Inner Temple '60s Summer Party 12 July

Reader's Lecture Nights

MONDAY 8 OCTOBER

Professor Ray Dolan FRS Hamzić

Mary Kinross Professor of Neuropsychiatry, UCL

Brain Imaging as Evidence

MONDAY 19 NOVEMBER

Dr Vanja

SOAS, University of London, Academic Fellow

A Renaissance Interrupted? Personhood, "Sodomy" and the Public in 12th Century Christian and Islamic Proto-Civil Legality

ТО ВООК

www.innertemple.org.uk/events

COST

Members: £10.25 Students: £5.00

Members of Other Inns: £10.25

Drinks for Benchers in the Drawing Room: 6pm Lecture: 6.30pm - 7.30pm Drinks reception: 7.30pm - 8.30pm

ENQUIRIES

members@innertemple.org.uk

Equivalent to 1hr CPD

A summer to remember

Sean Harkin Head Gardener

aking a moment to look back at my first summer at the Inner Temple and my, what a summer. After a relatively cold and wet spring, we leapt straight into hot temperatures and arid conditions for the months of June and July: we experienced 47 consecutive days at the Inn with no rain, with the average temperatures consistently in the high 20s and some days creeping above 30°C.

The infamous summer of 1976, like the great storms of 1986 and 1989, was often referred to during my early horticultural studies as an example of gardening during extreme weather conditions. We did not quite reach the records of 1976 but it has been the closest to it that I have experienced. It is always nice to start a new role with a challenging season!

A summer such as this highlights the varied and extensive plant collection we have in the Garden and their varying growing conditions. It brings to mind the late plantswoman, Beth Chatto's legendary mantra of 'right plant, right place' in which one chooses the plants in relation to what will thrive in the conditions present. Even when following this mantra, each season is different and observing how plants react is one of the fascinating things about gardening.

Star performers in this summer's heat included *Althea cannabina*, known commonly as the hemp-leaved marsh mallow. The common name suggests it can enjoy some moisture, though the tall willowy stems and small leaves reduce transpiration and so it performed very

well in the dry heat. The small pink mallow flowers open for the whole summer and add an airy romantic grace to the garden. This is a plant I would highly recommend.

Other performers included the Russian sage (*Perovskia atriplicifolia* 'Blue Spire'); Californian Tree Poppy (*Romneya coulteri*); ornamental grasses (*Stipa, Calamagrostis, Cortaderia*); and our oak leaved Hydrangeas (*Hydrangea quercifolia*) which have greater drought tolerance than other Hydrangeas. Likewise, the wonderful tropical leaved *Canna musifolia* 'Grande' which we used extensively in planters (especially around the pond) this summer, needed much less watering than its lush foliage would suggest.

For my first summer, I have been conscious not only to observe the plants but how people use and enjoy the garden. During the heat our majestic Plane trees have provided the much-needed shade, with the sloped lawn that gently rises to meet them on the south side of the garden being one of the most pleasant areas of the garden. I have loved seeing the changing patterns

the trees cast onto the bank on a sunny day and look forward to seeing how these change in the low beautiful September light. I very much believe in the healing power of gardens to bring beauty, calmness and joy to people's lives. For the first year this summer, as part of the Inn's Health and Wellbeing initiative we had a sunflower growing competition amongst the Inn's staff. Our Senior Gardener, Sophie, did a fantastic job organising it, from the contestants sowing their seeds into plant pots, which they then took to their window sills to nurture, before being planted out into the ground. Many visitors stopped to admire the sunflowers.

It was a perfect summer's lunchtime when we gathered for a picnic for the results. I joined our Sub-Treasurer, Greg, and the Master of Wellbeing, Master Spearing, to judge the contestants. Climbing the ladder to measure the various heights and size of flowers it was hard not to regain a childlike wonder at how amazing it is that these have sprouted from one small seed within a matter of months. For a summer that has been dominated by the sun, it felt the perfect emblem for my first summer at the Inn.

Sean helping to judge the sunflower competition

Saturday Opening

Opening Hours 10am to 5pm **September 2018 - January 2019**

22 29	September September	Inner Temple Lincoln's Inn
6 13 20 27	October	Middle Temple Gray's Inn Inner Temple Lincoln's Inn
	November November	Middle Temple Gray's Inn Inner Temple Lincoln's Inn
1 8 15 22	December	Middle Temple Gray's Inn Inner Temple CLOSED
5 12 19 26	January January January January	CLOSED Lincoln's Inn Middle Temple Gray's Inn

Bloomsbury Professional Online

The Library now subscribes to the Bloomsbury Professional Online Service which gives full text access to 176 textbooks, loose-leafs and journals in over 20 practice areas including company and commercial, employment, environment, family, personal injury, property and Scots law. The service is available within the Library and we also have a limited number of log-ins which allow us to make the service available to Inner Temple barrister members by remote access. Priority will be given to members outside London who are unable to visit the Library in person.

Please email **bloomsbury@innertemple**. **org.uk** if you are interested in accessing this service remotely.

Transcripts Guide

We have reissued our guide to sources of transcripts after carrying out some limited updating of the edition published in 2017. The latest versions of the HMCTS form EX107 and guidance notes (both of them recently amended and expanded) are now included; the procedure for obtaining transcripts of hearings at the Royal Courts of Justice and at some other London courts has been clarified; and some recent name changes affecting the High Court have been incorporated.

The guide, which is available as a 176 page PDF, includes new courts and tribunals created since 2011 as well as the changes made to HM Courts and Tribunals Service's transcription service in 2017. In most cases the service providers included in the guide were consulted directly in order to ensure that the information given about their service is as accurate as possible.

Details on how to purchase the guide can be found on our website www.innertemplelibrary.org.uk

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 17 September to Friday 28 September 2017 from 10.30am to 4.30pm. Tours take about 20 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 Afternoons

On 25 September students are invited to an open afternoon at the Library. The event will last from 1pm to 5pm 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 of the Library and demonstrations of the databases and of our own 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.

Another open afternoon will take place on 5 October for the Inn's students who are not based in London. The event will last from 1pm to 5pm and will begin in the Lawson Room.

Introductory Evenings

On 25 September and 5 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.

Qualifying Sessions

We will 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 training. The session will be run twice as part of the Inn's BPTC Advocacy Day on 22 September and once as a separate event on the evening of 10 October. Booking should be made via the Inn's website.

Any questions about tours or training should be sent to **tdennis@innertemple.org.uk**.

NHS - 70th Anniversary

The NHS celebrated its 70th anniversary in July. To mark this occasion we put together a selection of key legal events and NHS milestones in a display which can be seen on the panelling throughout the Library. It is also available in a booklet format in the Library and on our website.

Library

Manuscript Display

The manuscripts and books which will be on display for Grand Day on 7 November will also be available in the Library during the afternoon for members to view.

Court of Chancery c.1460

Edward VI's Devise for the Succession. June 1553

Seller's Sea Atlas 1678

Macrobius Commentary on Somnium Scipionis Mid 12th Century

Patrick Barrington: cryptanalysis and hippopotami

Ben Taylor, Archives Assistant

atrick Barrington was a poet and a codebreaker whose family history with the Inner Temple stretched back over two centuries. He was admitted to the Inn in 1934, two hundred and forty years after his six-times-great uncle John, 1st Viscount Barrington of Ardglass in County Down. John's third son Daines Barrington was also admitted as a member in 1745 and lived in chambers at 6 King's Bench Walk for most of his life.

All the Barringtons of the Inner Temple are interesting characters, though none had a particularly stellar legal career. The first viscount was much more active as a politician and campaigner for the rights of religious dissenters than as a barrister. Daines Barrington served as a judge for some thirty years but is remembered more for his catholic interests as a naturalist and antiquary; which encompassed languages, gardening, child prodigies and polar exploration.

Patrick, the 11th and last Viscount Barrington, is the most mysterious of the three. He is best known as a writer of humorous poems for *Punch* magazine, with titles like "I Had a Hippopotamus" and "The Diplomatic Platypus". Besides this, though, we have little information about him. We know from the Inner Temple's records that he was admitted on 18 January 1934, at the age of 25,

and was called to the Bar on 5 June 1940. This seems to have been the extent of his achievements in the field of the law; only five months later, he was awarded a 2nd Lieutenant's commission in the Royal Artillery. At some point soon afterwards, he found his way to Hut 10, Bletchley Park, where he worked on cracking German and Japanese air force codes until the end of the war.

Patrick studied PPE at Magdalen College, Oxford, whence he graduated in 1930 with a third-class degree. As luck would have it, I spend half my week as the archivist's assistant at Magdalen College, so I have been able to investigate Patrick Barrington's early career a little more fully. In the College library and archives I found three letters and two printed poems: evidence of Barrington's early literary efforts.

Two of the letters are from Patrick's father Bernard to Sir Herbert Warren, then President of Magdalen College and a former Professor of Poetry at Oxford. Bernard sent Warren a copy of a poem his son had written for the Hervey Verse Prize in 1926. Warren's reply is not preserved, but Bernard was clearly sufficiently encouraged by Warren's response to send him a second poem, written the year after for the same competition.

The two Hervey Prize poems are very different from Barrington's poems for *Punch*: they are both much longer and entirely serious in tone. Perhaps unsurprisingly, the young Barrington seems to have felt that classical allusions and musings on

posterity would go down better

Letters to Sir Herbert Warren, President of Magdalen College, regarding Patrick Barrington's poetry.

Reproduced by kind permission of the President and Fellows of Magdalen College, Oxford.

with the judges than would whimsical riffing on animals with funny names. Be that as it may, neither poem won him the prize.

While we do not have Warren's own thoughts on Barrington's work, he thought the poems worth showing to Robert Longden, a young Classics Fellow at Magdalen who was later to become Master of Wellington College. Longden wrote back to Warren with his comments. Barrington's first poem,

"Thoughts in a Library", impressed him: "Milton rewritten in the light of Keats... all seems freshly put. And he obviously has great receptivity and an ear for rhythm." "In the other poem," Longden added, though, "I thought his inspiration gave out".

Here are two extracts from Barrington's poems: readers can judge for themselves whether Longden's assessments were accurate.

The Diplomatic Platypus

I had a duck-billed platypus when I was up at Trinity,
With whom I soon discovered a remarkable affinity.
He used to live in lodgings with myself and Arthur Purvis,
And we all went up together for the Diplomatic Service.
I had a certain confidence, I own, in his ability,
He mastered all the subjects with remarkable facility;
And Purvis, though more dubious, agreed that he was clever,
But no one else imagined he had any chance whatever.
I failed to pass the interview, the board with wry grimaces
Took exception to my boots and then objected to my braces,
And Purvis too was failed by an intolerant examiner
Who said he had his doubts as to his sock-suspender's stamina...

I Had A Hippopotamus

...I had a Hippopotamus, I loved him as a friend But beautiful relationships are bound to have an end Time takes alas! our joys from us and rids us of our blisses My hippopotamus turned out to be a hippopotamisses

My house keeper regarded him with jaundice in her eye She did not want a colony of hippotami She borrowed a machine gun from her soldier nephew, Percy And showed my hippopotamus no hippopotamercy

My house now lacks that glamour that the charming creature gave The garage where I kept him is now as silent as the grave No longer he displays among the motor tyres and spanners His hippopomastery of hippopotamanners

No longer now he gambols in the orchards in the spring No longer do I lead him through the village on a string No longer in the morning does the neighbourhood rejoice To his hippopotamusically-modulated voice.

I had a hippopotamus but nothing upon earth Is constant in its happines or lasting in its mirth No joy that life can give me can be strong enough to smother My sorrow for that might-have-been-a-hippopota-mother

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

Benchers: £84.00 Members of Hall: £70.45 Students: £33.70 Student guests: £37.45

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

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.

J X X

THE SOCIAL CONTEXT OF THE LAW

Assisted Dying 23 October

Discussion between Master Butler-Sloss and Master Falconer, moderated by Master Nice.

5.30pm for 5.45pm followed by drinks reception

то воок

BOOK innertemple.org.uk/events 020 7797 8250

Inner Temple Members: Free but booking required Public: £15

Equivalent 1 hr CPD

The Inner Temple, Parliament Chamber EC4Y 7HL

WHEN

Tuesday 23 October 5.30pm for 5.45pm, followed by a drinks reception

History Society Lecture

TUESDAY 16 OCTOBER 2018 PEERAGE LAW, ITS EVOLUTION AND HEREDITARY PEERAGE AND BARONETCY CLAIMS IN THE 21ST CENTURY Thomas Woodcock CVO DL FSA, Garter Principal King of Arms

The office of Garter Principal King of Arms has played a central role in succession for all Peerages and Baronetcies created in England, Wales and Northern Ireland. This includes weeding out pretenders, such as 17th century claimant to the Earldom of Northumberland, James Percy, whose claim was dismissed by the House of Lords and was sentenced to

stand in Westminster Hall bearing a paper on his breast inscribed "The false and impudent Pretender to the Earldom of Northumberland."

In his lecture, Thomas Woodcock will give a survey of Peerage Law from the 17th century to the present day.

TO BOOK

воок

innertemple.org.uk/peerage 020 7797 8250

COST

Members & Public: £10.25 Inner Temple Students: Free

WHERE

The Inner Temple EC4Y 7HL

WHEN

Tuesday 16 October 2018 Lecture at 6pm, followed by a drinks reception

International News

ROMANIA

A Romanian delegation led by the Minister for the Diaspora and including the Romanian Ambassador visited Inner Temple on 25 June and were met by Master Tait, Master Kabir Sheikh and the Sub-Treasurer.

GEOFFREY NICE FOUNDATION MASTERCLASS

The fifth Geoffrey Nice Foundation
Masterclass on Law, History, Politics and
Society in the Context of Mass Atrocities,
this year on the topic of *Political Expediency Behind International Criminal Courts*, took
place from 2-13 July. The key objectives of
the Foundation are to advance a multidisciplinary understanding of international
criminal justice and to build an
international network of individuals with
shared interests and complementary
knowledge and experience. The Inn
sponsored four junior barrister members

to join the cohort of 35 MA, PhD and Post-PhD participants from legal, historical, political and sociological disciplines, who attend from the Balkans, Turkey, Russia, Australia and South Korea. The group heard from Inner Temple members Master Nice, Master Cayley, Master Bonomy, Sabina Garahan, Aarif Abraham and Rabah Kherbane, in addition to former judges from the International Criminal Tribunal for the Former Yugoslavia and the former Presidents of Bosnia and Herzegovina; and of Kosovo.

International Appointments and Membership Activity: Making more of our members

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

Please contact Jennie Collis, Secretary to the International Committee, at **jcollis@innertemple.org.uk**.

MAURITIUS

The Acting President of Mauritius, His Excellency Mr Paramasivum Pillay Vyapoory GOSK, visited the Inn with his wife on Thursday 26 July, on the occasion of his daughter Miss Rojanjali Vyapoory's Call to the Bar later that day.

Temple Church

Special Services and Events

OCTOBER

Wednesday 3 October, 5.30pm FIRST CHORAL EVENSONG OF THE LEGAL YEAR

Sunday 7 October, 11.15am FIRST CHORAL MATTINS OF THE LEGAL YEAR

Wednesday 17 October, 5.30pm CHORAL EVENSONG: ST LUKE'S DAY

Wednesday 31 October, 5.30pm CHORAL EVENSONG: ALL SAINTS AND ALL SOULS DAY

Followed by a Panel Discussion on Access to Justice organised by the Bar Council.

NOVEMBER

Sunday 11 November, 10.55am CHORAL MATTINS: REMEMBRANCE SUNDAY Guest Preacher: Professor Garton-Ash, Oxford University

Tuesday 13 November, 7.00pm CONCERT – A GERMAN REQUIEM BY BRAHMS sung by the Temple Singers directed by Greg Morris. Booking: www. templemusic.org

Wednesday 28 November, 6.00pm ADVENT CAROL SERVICE

DECEMBER

Tuesday 4 December, 3.00pm & 7.30pm ROYAL ALBERT HALL – JOHN RUTTER'S CHRISTMAS CELEBRATION With the Royal Philharmonic Orchestra and the Choristers of the Temple Church Choir. Booking: tickets.royalalberthall.com

Wednesday 5 December, 6.00pm CHRISTMAS CAROL SERVICE WITH THE BAR CHORAL SOCIETY

Thursday 6 December, 6.00pm
TEMPLE CHURCH CAROL SERVICE
With drinks to follow in the Round.
This same service will be sung again on
Sunday 16 December at 11.15am and
on Monday 17 December at 6.00pm.

Monday-Friday 10-14 December TEMPLE CHURCH /BBC RADIO 3 WINTER FESTIVAL

Monday 10 December, 7.30pm
THE TEMPLE CHURCH CHOIR CONCERT
Booking: www.templemusic.org

Thursday 13 December, 7.30pm SYMPHONY HALL, BIRMINGHAM – JOHN RUTTER'S CHRISTMAS CELEBRATION With the Royal Philharmonic Orchestra and the Choristers of the Temple Church Choir. Booking: www.thsh.co.uk/boxoffice

Sunday 16 December, 11.15am
TEMPLE CHURCH CAROL SERVICE
Tickets are required for this service.
Contact Catherine de Satgé

Followed by CHILDREN'S NATIVITY PLAY 3.00PM All children welcome to take part.

Monday 17 December, 6.00pm
TEMPLE CHURCH CAROL SERVICE

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

Tuesday 18 December, 6.00pm
CELEBRATE CHRISTMAS WITH CAROLS:
Supporting the work of the Bar Pro Bono
Unit and LawWorks.

Booking: www.eventbrite.com/e/celebrate-christmas-with-carols-at-temple-church

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

Tuesday 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

Members, Church congregation and their family and friends are welcome to Remembrance Sunday Lunch after Choral Mattins at 10.50am for 11am.

Adults £37.80, Students £19.20, Child 6-15yrs £19.75, Child under 6yrs £10.85

To Book:

Contact the Treasury Office on 020 7797 8250, members@innertemple.org.uk innertemple.org.uk/events

AT 11.15AM

Please note that you need to book for the Carol service separately through the Temple Church, as this is a hugely popular event.

Christmas Lunch

AT 12.15PM For Inner Temple members Tickets: £48.75

Children's Carol Service & Nativity Play

milu Ta

Family Tea in Hall

WITH FATHER CHRISTMAS AT 3.30PM Tickets: Child £11.95, Adult £4.40

To Book

Carol Service: Catherine de Stagé 020 7353 8559 catherine@templechurch.com Christmas Lunch and Family Tea: Treasury Office 020 7797 8250 members@innertemple.org.uk Children's Carol Service & Nativity Play Liz Clarke 020 7427 5650 liz@templechurch.com

Christmas Cards

ONLINE

innertemple.org.uk/store

IN PERSON

Treasury Office

Celebrate Christmas with Friends and Colleagues at The Inner Temple.

For parties of 120 or more, you can enjoy a prosecco reception followed by a succulent three course dinner with wine, mince pies and Christmas crackers, an after-dinner bar *and* a DJ, all for just £125+VAT per person.

DINNER IN THE LUNCHEON ROO

And with reception rates starting from £100+VAT per person for an evening of 200 guests or more, featuring drinks, canapes, bowl food, a DJ and – of course – mince pies, The Inner Temple is the perfect choice for your partu.

AT THE IN

L Tanya Riding, 020 7797 8180

triding@innertemple.org.uk

innertemple.org.uk/christmasoffers

Temple Music Autumn 2018 Concerts

Tuesday 2 October 7pm Middle Temple Hall

Monday 15 October 7pm Middle Temple Hall

Tuesday 30 October 7pm Parliament Chamber, Inner Temple

Gerald Finley bass-baritone

Julius Drake piano

Schubert Schwanengesang Brahms Vier Ernste Gesänge

Acclaimed British pianist, Julius Drake, and Gerald Finley, one of the greatest baritones of our time, frequently perform together throughout the world and have won three Gramophone Awards for their recordings together. They come together again in the glorious surrounds of the Middle Temple Hall for a programme of the final songs of two of the leading lieder composers.

"Not only is Gerald Finley a great singer, and not only is Julius Drake a great pianist, but the two of them constitute a partnership that might not inappropriately be described as greatness-squared."
Seen and Heard International

Tickets £5 - £50 including an interval drink.

Outcry Ensemble James Henshaw conductor

Oscar Perks

Brahms Violin Concerto in D major Misha Mullov-Abbado New Work in memory of Tom Ivory QC Schubert Symphony No. 8 'Unfinished'

This concert is given in memory of Tom Ivory QC and draws together his three musical loves -Brahms, Schubert and jazz. Oscar Perks, violinist with the Dante Quartet, will perform the everpopular Brahms Concerto, before BBC New Generation artist, and son of Claudio Abbado and Viktoria Mullova, Misha Mullov-Abbado presents his new jazz-inspired orchestral work. The concert draws to a close with Schubert's sweetly melodic but mysteriously 'Unfinished' symphony.

"Playing of spellbinding atmosphere" The Guardian on Oscar Perks

Tickets £5 - £35 including an interval drink.

Chamber Concert with IMS Prussia Cove Krysia Osostowicz violin

Alinka Rowe viola Joy Lisney cello Mishka Momen piano

Mendelssohn Variations Sérieuses Op.54 for solo piano Vieuxtemps Élégie Op.30 for viola and piano Ravel Sonata for Violin and Cello Brahms Piano Quartet No. 1 in G minor Op.25

For over 45years the **International Musicians Seminar** at Prussia Cove in Cornwall has been inspiring generations of the world's best musical talent. Steven Isserlis, Mark Padmore, Natalie Clein and Nicola Benedetti are just a few of its alumni. The first half of this concert will showcase the individual talents of four of this year's participants before they come together for Brahms' first Piano Quartet, with is intensely lyrical slow movement and folk-influenced finale.

Tickets £30 including an interval drink.

Tuesday 13 November 7pm Temple Church

Thursday 29 November 7pm Temple Church

Monday 10 – Friday 14 December, Temple Church

Brahms A German Requiem

Greg Morris conductor Augusta Hebbert soprano Gareth John baritone Temple Singers Temple Chamber Ensemble

Brahms Requiem is one of the greatest monuments of the choral repertoire. Its deeply moving, profound and powerful music has touched the lives of so many since its first performance almost exactly 160 years ago. However, this performance will be uniquely special as the Temple musicians present an exciting new version, for much smaller forces than the original. The added sensitivity in the sublime acoustic of the Temple Church is sure to make this concert a truly memorable experience.

"The music comforts, calms, suggests hope, whilst still acknowledging the tragedy of death" BBC Music on Brahms A German Requiem

Tickets £15 - £40

The Sixteen Harry Christophers conductor

The Deer's Cry

Sacred music by Byrd, Tallis and Pärt

The Sixteen, under the expert direction of Harry Christophers, is one of world's leading choirs. They return to Temple Music with their acclaimed programme A Deer's Cry featuring music by three masters of sacred music, separated by centuries but united by the exquisite beauty of their vocal writing.

"No group has colonised an area of music quite so well as the choir known as The Sixteen. For many people they are quite simply the embodiment of choral music" The Telegraph

Tickets £15 - £45

Temple Winter Festival

Six festive concerts over five days

Monday 10 December 7.30pm Temple Church Choir and Temple Singers

Tuesday 11 December 1pm Sansara

Tuesday 11 December 7.30pm ORA Singers

Wednesday 12 December 1pm Roger Sayer Organ Recital

Thursday 13 December 7.30pm The Tallis Scholars

Friday 14 December 7.30pm Messiah

For full details visit www.templemusic.org

To book tickets for all of these concerts visit www.templemusic.org

or phone 020 7427 5641

We shall remember them

Richard Snowdon, Director of Properties

he 'Hundred Days Offensive', which was to lead to the end of four years of bloody conflict and an Allied victory in the First World War, began at Amiens on 8 August 1918.

A decade later, on 8 August 1928, the British Legion (as it was then known) organised for veterans and war widows to visit the battlefields of the Somme and Ypres before marching to the Menin Gate in Ypres. Exactly 90 years later, on Wednesday 8 August 2018, thousands of Legion representatives recreated the 1928 Battlefields Pilgrimage. They visited the same battlefields and paraded 1,200 branch standards through the town of Ypres, mustering at the Menin Gate as their forebears had done 90 years before.

The ceremony was attended by political, religious and military representatives from the Commonwealth and Belgium to commemorate the last 100 days of the First World War and remember the sacrifice of those who fought and died. 1,500 wreaths were laid by Legion members at the Menin Gate.

The Menin Gate stands at the eastern edge of Ypres and was rebuilt in the 1920s as a War Memorial recording the names of Allied soldiers whose bodies were never found. It is maintained by the Commonwealth

War Graves Commission (CWGC), and was unveiled on 24 July 1927.

Of the 300,000 soldiers killed in Flanders, 90,000 have no grave. 55,000 of these soldiers are commemorated on the Menin Gate and the remainder at Tyne Cot Commonwealth War Cemetery. Tyne Cot also contains 12,000 individual graves and is the largest of many Commonwealth cemeteries in the area.

As part of the commemoration, and following the ceremony, the London Welsh Male Voice Choir, of which I have been a member for eight years, was invited to begin an afternoon of comradeship and reflection with a musical performance in the main square in Ypres.

Michaelmas Term

34 INNERVIEW

On a personal note, it was an emotional return to Ypres, as I had visited in 2009, shortly before joining the Inn. It was a journey with my mother to visit the grave of her father's youngest brother, Benjamin Franklin (Frank) Kelly of 1st Btn Royal Welch Fusiliers, who was killed, aged 23, in October 1914 during the First Battle of Ypres. He is buried at Tyne Cot. From the stage I looked across the main square in Ypres towards the beautiful Cloth Hall, faithfully rebuilt after the War, and thought that the view would have been familiar to Frank. It was a very moving experience.

The repertoire sung by the choir reflected the event and included a mix of pieces from different genres. The Man We Never Knew is a poem by an unknown Canadian author, put to music by the choir's Musical Director, Edward-Rhus Harry, which asks the listener to pause and reflect on the men fighting for freedom on foreign shores. Men of Harlech is perhaps best known as the piece sung by the Welsh soldiers during the 1964 film Zulu. Tell My Father, from the musical The Civil War, is a moving plea by a dying soldier to his brother to tell their father that he died with pride and courage. American Trilogy, made famous by Elvis Presley, includes excerpts from three 19th century songs; Dixie, The Battle Hymn of the Republic and All My Trials. You'll Never Walk Alone is from the 1945 musical Carousel. Va, Pensiero is from Nabucco by Guiseppe Verdi and reflects a patriotic yearning for a lost country. Myfanwy is a famous Welsh piece, sung a capella, which tells of unrequited love. Rhys, a plea for peace, and Rachie, a call to arms in God's name, are wellknown Welsh hymns.

The finale of the concert, with the Central Band of the Royal British Legion, included *Down By The Riverside*, a well-known spiritual,

and a medley of songs synonymous with the First World War, including It's A Long Way To Tipperary, Roses Of Picardy, Over There, Keep The Home Fires Burning and Pack Up Your Troubles which went down well with the large audience. An impromptu encore of Jerusalem and Land of Hope and Glory concluded the event.

After the concert, the choir left Ypres to return to Bruges, paying its respects en route at the grave of a famous Welsh poet, Ellis Evans; better known by his Welsh Bardic name of Hedd Wyn, which translates as Blessed Peace. Evans was killed in the Third Battle of Ypres, on 31 July 1917, and was awarded a posthumous poetry award at the 1917 National Eisteddfod of Wales.

The choir also visited the memorial to all those of Welsh descent who took part in the War, situated at Pilkem Ridge, and were joined at both these stops by HE Ms Alison Rose, Her Majesty's Ambassador to the Kingdom of Belgium, who addressed the choir and tour party. The Last Post was played and the choir sang Mae Hen Wlad Fy Nhadau; the Welsh national anthem. It was a moving and special tribute.

My attendance at this event was facilitated by the Inn's Volunteering Policy, which

allows Inn staff to undertake up to three days of annual volunteering for charitable purposes. I was proud and honoured to sing with the choir at this memorable event representing my family, the Inn and the choir.

Staff News

SOPHIE TATZKOW

We are pleased to announce that Sophie was appointed Senior Gardener in May. Sophie originally joined the Inner Temple back in 2010 as the Garden's first trainee. Since then she has trained further at RBG Kew, before taking over as Head Gardener at the Whitgift School. When the opportunity to return to the Inn occurred in March 2017 to cover maternity Sophie grabbed it. Sophie has been integral in keeping the garden running smoothly in a period of change within the gardens team for which we thank her for all her hard work. Sophie will be starting her Master's in Horticulture in October for which we wish her every success.

PAUL JABS

We are delighted to have Paul join the Garden team as the Garden Trainee for the next two years. Paul originally studied horticulture at Northumberland College before spending last year on the Historic and Botanic Garden Training Programme at Wrest Park. Paul will now study for his RHS Level 3 at Capel Manor whilst working and learning within the Gardens. We wish every success during his time at the Inn.

ROSY HUMPHREY

Congratulations to Rosy, Member Events & Administration Assistant, who married Tim Humphrey on 8 September. We wish them every happiness.

JOHN SHEARER

Congratulations to John who received the Fellowship of the Church of England Guild of Vergers. This is the highest award that can be made to a verger within the Guild, in recognition of all the work that the recipient has done over many years. As the current Chairman, John was delighted to receive this award from his peers. We have also bid a fond farewell to John this summer, as he left the Temple Church after seven years as our Verger. We thank him for all his work and wish him all the best for the future.

MATTHEW POWER

The Temple Church team is delighted to welcome our new verger, Matthew Power who has over 20 years' experience working in Christ Church Cathedral, Oxford.

TOM DALY

Tom retired in September after 15 years as a member of the car Park/Security Team. We wish him a long and happy retirement, with time to enjoy his sporting interests.

BEN TAYLOR

We are delighted to welcome Ben to the Archives Department, as our Archive Assistant. Ben has also been the Archive Assistant at Magdalen College, Oxford since 2013, where he will continue to work part-time alongside his new post here at the Inner Temple.

With the welcome return of Fiona Fulton to the Education and Training Department we would like to announce a few changes to roles within the department.

KERRY UPHAM

Welcome back to Kerry who returns to the Education and Training Department after her maternity leave, following the birth of her daughter Ivy. Kerry has taken on the role of Education Coordinator and Assistant to the DoE on her return.

RICHARD LOVERIDGE

We are delighted that Richard will be continuing in his current role as Education Co-ordinator but on a permanent basis, after providing maternity cover for Kerry.

JULIA ARMFIELD

We are pleased to announce that Julia, who has been acting Education Project Manager, will continue in this role on a permanent basis as Education Manager.

Long Service

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

30 YEARS

Carlos Redin, Catering Accounts Supervisor

15 YEARS

Tom Daly, Car Park Security Sally McLaren, Assistant Librarian

10 YEARS

Jennie Collis Price, EA to Sub-Treasurer Ania Johnson, Financial Controller Randy Opoku, Assistant Porter/ Car Park Security

Michaelmas Term Diary

SEPTEMBER

- 3 Hall Open
- 18 Advocacy Training Committee
- 22 BPTC Advocacy Day and Legal Research Training
- 25 Introductory Evening for London BPTC Students
- 26 Police Liaison Scheme Reception
- 29-30 Advocacy Teacher Training Weekend

OCTOBER

- 1 Michaelmas Term Law Sitting Begins
- 2 Estates Committee
- **3** Education and Training Committee Pension Scheme Trustees

First Choral Evensong of the Legal Year

- 5 Introductory Evening for BPTC Students from Providers Outside of London
- 6 Skills Course for BPTC Students from Providers Outside of London
- 7 Choral Mattins: First Service of the Legal Year

Skills Course for London BPTC Students

8 Bar Liaison Committee

Lecture Night (Professor Ray Dolan FRS)

- 9 Executive Committee Pupils' Advocacy Introductory Evening
- **10 Legal Research Training**Bench Table

Books Sub-Committee

- 11 Deferred Trinity Term Call Night
- 12 Bar Guest Night
- 15 Qualifying Sessions Sub-Committee Pupils' Criminal Case Analysis Session
- **16** Pupils' Civil Case Analysis Session

History Society Lecture (Master Woodcock)

- 17 COIC Board Meeting (IT)
 Library Committee
 Choral Evensong: St Luke's Day
 Choir Dinner
- 18 Benchers' Night
- 22 Magna Carta Moot and Reception
- 23 Student Societies Sub-Committee

The Social Context of the Law: Assisted Dying

- 25 Insight Evening: University Presentation (London)
- 26-28 Pupils' Advocacy Residential Weekend
 - 29 Mooting Masterclass & Mixed Dining Night
 - 31 Investment Sub-Committee Choral Evensong: For All Saints' Day

NOVEMBER

- 2 Schools Project
- 7 Grand Day
- 10 Pupils' Advocacy Applications Day
- 11 Choral Mattins: Remembrance Sunday Remembrance Sunday Lunch
- 12 Bar Liaison Committee
- 13 Executive Committee
- **14** COIC Board Meeting (LI)

Private Guest Night

- 15 Outreach Committee Pegasus Scholarship Trust
- 17 Pupils' Advocacy Applications Day
- 19 Advocacy Training CommitteeLecture Night(Dr Vania Hamzić)
- 20 Education & Training Committee
- 21 Schools Project
- 22 Michaelmas Term Call Night
- 28 Scholarships Committee Advent Carol Service
- 29 Dinner for South Eastern Circuit Judges
- 30-2 Cumberland Lodge Weekend

DECEMBER

- 3 Bench Table
- 4 Estates Committee
- 5 Inns' Strategic Advisory Group and COIC Reception (LI)
- 6 Christmas Carol Service
- 8 Advocacy & Pupillage Applications Day
- 10 Bar Liaison Committee
- 11 Weekday Christmas Lunch in Hall Executive Committee followed by Dinner
- 12 Pension Scheme Trustees

KEY

Green: Qualifying Sessions

Blue: Special Events

Bronze: Bencher only Events

16 11.15am Christmas Carol Service12.15pm Christmas Lunch

3.00pm Children's Nativity Play 3.30pm Children's Christmas Tea

- 17 Christmas Carol Service
- 17-18 Drama Society Performances
 - 21 Michaelmas Term Law Sittings End Hall Closes
 - 24 Choral Communion: Christmas Eve
 - 25 Choral Mattins: Christmas Dau

JANUARY

- 3 Hall Opens Treasury Office Opens
- 11 Hilary Term Law Sittings Begin

Events Contacts

Rosy Humphrey

020 7797 8264

members@innertemple.org.uk

Richard Loveridge

020 7797 8212

rloveridge@innertemple.org.uk

Jacqueline Fenton

020 7797 8241

jfenton@innertemple.org.uk

Catherine de Satgé

020 7353 8559

cather in e@temple church.com

Treasury Office Contacts

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 Humphrey Member Events & Administration Assistant

020 7797 8264

members@innertemple.org.uk

Jude Hodgson Membership Registrar

020 7797 8206

jhodgson@innertemple.org.uk

Jacqueline Fenton Membership & Records Assistant

020 7797 8241

jfenton@innertemple.org.uk

Celia Pilkington Archivist

020 7797 8251

cpilkington@innertemple.org.uk

General enquiries and parking permits

020 7797 8250

Wednesday 7 November 2018

7.15pm Reception 7.45pm Dinner

Choral Evensong will be held in the Temple Church at 5.30pm, for those who would like to attend. 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 Humphrey on 020 7797 8250, members@innertemple.org.uk or www.innertemple.org.uk/grandday

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

Dress Code

White Tie & Decorations or Court Dress (Students: Optional Black Tie)