

Newsletter of The Inner Temple
Trinity 2018

Sub-Treasurer

Greg Dorey CVO Sub-Treasurer

t is a great pleasure and privilege to have taken on the role of Inner Temple's Sub-Treasurer from shortly before Easter. As an historian, by University degree and personal interest, I could not hope to be working in a venue more redolent of tradition with a purpose. And as someone whose personality preferences are associated with delivering and value-added activities, I am especially glad to have joined the progressive Inn at a time when we have an opportunity to show how we are relevant to the 21st Century and to the public benefit.

I join Inner Temple from a previous career primarily built on public service, the majority of it with the British Diplomatic Service (and most recently as Ambassador to Budapest and then Addis Ababa). There will be those (presumably not my interview panel) who ask what a diplomat can bring to the table of an Inn of Court. Of course there are the obvious ambassadorial roles, engaging with our overseas partners and UK-based stakeholders. But nowadays, as a senior British Ambassador, I was responsible not merely for delivering policy work but also for performance management, finances and procurement; information and communications; running the estate; and project portfolio management. I had to meet rigorous audit and health and safetu requirements; and ensure the safety and security of my team; while promoting high morale, inclusivity and diversity. I was also the steward of two historic Residences, expected to look after the fabric, artworks and valuable books and furniture in my care. There is therefore much more read-across into the Sub-Treasurer's job description than might be apparent at first flush. And I have to say that my more purely diplomatic skills have been in high demand in my first few weeks in the job....

There are few positions in the Foreign and Commonwealth Office (FCO) which do not require considerable interaction with the law – whether working closely with legal advisers; encouraging bilateral or multilateral legal relationships; or

promoting the rule of law in places which badly need it. In Hungary after the Iron Curtain was torn apart, or in Hong Kong in the aftermath of the Handover, it was a rare week when I did not interact with senior legal figures from the UK. But even I had to resort to Google when, towards the end of my time in Ethiopia I received an out-ofthe-blue invitation from the Reverend and Valiant Master of the Temple to join a mixed party of Masters of the Bench of the Inner and Middle Temple Inns of Court for dinner on the last night of their visit to the ancient cities and rock-hewn churches of that fascinating country. The visitors were much more fun than their forbidding designations suggested, and my wife Alison and I relaxed so much over the course of a well-fuelled evening that I have no idea how much sense I made when suddenly called on to give an impromptu presentation on Her Majesty's Government's policy towards Ethiopia. There is truly no such thing as a free dinner.

I kept in touch with some of these interestingly-titled visitors after my return to London, and was happy to be invited to an extremely enjoyable Inner Temple Guest Night and the odd lunch in the best canteen I have ever come across. Then mu last few months in the FCO were spent advising Ministers on a major litigation case, involving occasional visits to 2 Temple Gardens for case management conferences. There were other associations too, for example when I discovered that my last official senior visitor in Addis Ababa, HRH The Princess Royal, who stayed in the British Residence for three days in her role as President of Save the Children in 2015, was also a Royal Bencher at Inner Temple. So there was a slight sense of fate and inevitability when I took an unexpected call from some recruiters just under a year ago who suggested I might like to take a look at the vacancy advertisement for the job of Sub-Treasurer to Inner Temple. After I had done so, I was clear that I really wanted this job. And at the end of a frankly rather gruelling appointment process (I really don't want to be cross-examined by five senior British lawyers simultaneously ever again) I

had to pinch myself when the Chairman of the panel called me to say the role was mine if I wanted it.

Another piece of serendipity was that our family home had been in Templecombe in East Somerset until we moved to Chichester two years ago. Templecombe in its heuday was the treasury and recruitment centre for the Knights Templar. A representation of the Shroud of Turin (which was allegedly in the custody of the Knights at one stage) painted on wood hangs on its wall to this day – it was discovered in a woodshed in the early 20th Century and survived an attempt by the Vicar of the day to clean it with Vim in his bathtub. (It is now valued at some £0.25 million – who knows what the Vim wiped off the price, let alone the paintwork. There are also other theories about what the painting really represents.) Anyhow, I digress – suffice it to say that we were well aware of the historical link with Temple Church when we lived there.

My wife, Alison, and I have experienced a very, and much appreciated, warm welcome into the Inner Temple community since my appointment last October and our arrival

here in March. And it does feel very much like a community: rather like the FCO was when I first joined it, if no more. Though newcomers, it now feels as if we have been part of Inner Temple for a very long time – somewhat as if I have stepped straight into the shoes of Chaucer's Maunciple. Of course he was supposed to be far less educated than his legal masters but much more cunning, and indeed appeared to be overcharging them, so I wouldn't want to take the analogy too far.

We do not live in Chaucer's England, nor do we exist in some sort of modern Gormenghast. We have a precious heritage to look after, but we also need to be constantly seeking ways to make it relevant, dynamic, inclusive, diverse and progressive. I look forward very much to helping Inner Temple evolve sensitively in the coming years and I am hugely enthusiastic about being part of this amazing and irreplaceable institution.

Contents

Temple Women's Forum Cross-Profession Networking Garden Party	4
Announcements	5
Education & Training	6
Garden News	12
Recents Events	15
Private Guest Night	18
Temple Big Picnic	19
Library	20
History Society Lectures	21
International News	22
Wellness for Law Forum 2018	24
Healing with Heuchera	25
Temple Music Foundation	26
Temple Church	28
Staff News	29
Trinity Term Diary	30
Inner Temple Summer Party	32

Temple Women's Forum Cross-Profession Networking Garden Party

Monday 2 July 2018 5.30pm-8.30pm

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

Welcome address:
TBC
Co-Convenors
Her Honour Judge Deborah Taylor
and Rachel Langdale QC

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

£16.50 for Barristers and Solicitors £140 Group of 10 booking

Drinks and canapés in The Inner Temple Garden and marquee

ТО ВООК

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

New Master of the Bench

SENIOR BENCHER

Professor Nigel Lowe QC (Hon), Emeritus Professor, School of Law and Politics, Cardiff

Announcement

His Honour Judge Jeremy William Richardson QC has been appointed Senior Circuit Judge, Resident Judge at Sheffield Combined Court Centre

Stay in touch GDPR has arrived

Due to the introduction of new data protection regulations, we have had to revise the way we communicate with you. If you wish to continue receiving information about non-regulatory events you need to complete and return the consent form.

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

Return to: records@innertemple.org.uk

- Hall is open Monday Friday in term from 12.30pm-2.00pm
- There is no longer a dress code
- O Prices have been reduced and include vegetables with main courses
- O There is no minimum charge
- Takeaway options from the salad bar include a salad, crisps, soft drink and a piece of fruit or a yogurt
- O Loyalty card for takeaway, buy 5 get the 6th free
- 25% discount for Inner Temple students
- Members of the four Inns and residents may bring guests
- O Daily menu is posted on the website

Inner Temple Schools Project

On 17 April, the Outreach Team hosted the final Schools Project event of the academic year in collaboration with a range of schools from across the country and several of our social mobility partners.

The day-long seminar comprised a presentation on pursuing a career at the Bar, panel discussions on life as a barrister in different practice areas, and group case law and plea in mitigation workshops. We were especially privileged to have the assistance of several of the Inn's student members who provided valuable insight to life on the BPTC, approaches to scholarships and tips on securing legal work experience. The success of these events is largely attributable to the generosity of those who offer their time and expertise. Therefore, we would like to thank everyone who participated:

5 April: Master Toby Hooper, Farrhat Arshad, Master Eleanor Laws, Francesca O'Neill, Alejandra Llorente-Tascon, Jinisha Purohit, Gabriel Olufadeji, Jonathan Taylor and Rahul Varma.

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

Advocacy Prize For Pupils

The final of the Pupils Advocacy Prize was held at the Inn in May. The prize is awarded annually to the two pupils who demonstrate the best advocacy skills at the year's compulsory pupils' advocacy courses. Congratulations are due to Spencer Turner (5 Pump Court) who received the Jarman Advocacy Award of £1000, and to runner-up Sabrina Goodchild (Gough

Square Chambers), who received the Davis Advocacy Award of £500. The Inn is very grateful to the family and friends of the late Nicholas Jarman QC and to his former chambers (4KBW, Chambers of Timothy Raggatt QC), and to Master Simon Davis and his wife Caroline for their generous support of these awards.

Inner Temple Pupil Supervisor Training

The Inn once again held its annual Pupil Supervisor Training Session in Hall on Thursday 3 May. Approximately 50 prospective pupil supervisors from both the employed and self-employed Bar took part in a 3 hour programme of talks and discussion sessions designed to prepare them for the challenges pupil supervisors typically face. A panel of speakers, including Master Glick, Edward Levey, Diya Sen Gupta, Rachel Coyle, Rehana Azib, Tom Street,

Julia Witting and Master Spearing, gave talks on a wide variety of issues relating to pupillage and supervision. The trainees were split into discussion groups ably led by experienced pupil supervisors, to whom we are exceptionally grateful. Thanks must go to all the speakers and group leaders who gave up their time to attend, with particular gratitude owed to Master Glick, for chairing the session.

Calling all New Pupils!

If you have secured pupillage, please remember to register your pupillage with the Bar Standards Board and also with the Inn. Please visit **www.innertemple.org.uk/pupils** or contact **David Mille**r for further information and a Pupillage Registration Form.

Advocacy and the Vulnerable

The Advocacy and the Vulnerable national training programme was developed by members of a working group headed by HHJ Rook QC in response to the Government's September 2014 paper, *Our Commitment to Victims*. Recognising and dealing appropriately with vulnerability is a skill that can be taught. This course has been designed to ensure that all advocates, when dealing with vulnerable witnesses, understand the key principles behind the approach to and questioning of vulnerable people in the justice system.

The case materials and videos developed to support the training are available at www.icca.ac.uk/advocacy-the-vulnerable/delegate-materials. It is anticipated that Advocacy and the Vulnerable training will become mandatory for any advocate wishing to undertake publicly funded work in serious sexual offence cases involving vulnerable witnesses.

Further dates for Advocacy and the Vulnerable training sessions later this year are still to be confirmed. If you are a fully qualified practising barrister who would like to express an interest in attending a future session, please email **vwtraining@innertemple.org.uk** with your name, chambers/organisation and contact details.

Details of forthcoming courses will be publicised on www.innertemple.org.uk/vulnerable

If you would be interested in training as a Facilitator to deliver future courses at the Inn, please email **vwtraining@innertemple.org.uk**. To train as a Facilitator, you should have significant experience in dealing with vulnerable witnesses in sexual offences cases.

Advocacy Training Faculty

The Inn's dedicated Advocacy Trainers provide compulsory advocacy training courses for pupils and new practitioners and are increasingly being called upon to provide specialist advocacy training for established

practitioners. If you are over seven years' Call and would be interested in undertaking the October advocacy teacher-training course to support this core function of the Inn, please contact **David Miller**.

WE NEED YOUR HELP

Question & Answer Day

In conjunction with the Junior Bar
Association, the Inner Temple is running its
annual Question & Answer Day for
prospective members on Sunday 24 June
2018. Question and Answer Day gives
university students the opportunity to
participate in a number of workshops on

scholarships, applying for pupillage and life as a pupil/junior tenant.

The Inn is seeking practitioner members to take part in panel sessions, particularly those who have a disability or who came to the Bar later in life. Please contact **Struan Campbell**.

Mental Health and Capacity

The final student conference weekend of the year took place at Highgate House over the weekend of 18-20 May and focussed on the various legal quandaries surrounding Mental Health. The 72 BPTC students in attendance heard from a panel of speakers with significant expertise in this area, including Master Juliet May (who was also kind enough to Chair the panel), Dr Oliver Lewis (Doughty Street Chambers), Professor Gisli Gudjonsson CBE (Institute of Psychology) and Chief Inspector Michael Brown OBE. The students also heard from Paul Farmer CBE (MIND) who gave the key note speech on the Friday

evening. Students were invited to witness a mock trial concerning the topic at hand, participated in practical problem-solving exercises, and were given the opportunity to practise their advocacy skills and receive feedback from senior practitioners.

We would like to thank Master Infield and Alex Grigg (Garden Court Chambers) for organising the weekend. We would also like to thank our speakers and the members across several circuits who gave up their weekends to meet and teach students on this qualifying session course.

New Practitioners' Advocacy & Ethics Course

The first of the Inn's annual Advocacy and Ethics courses for New Practitioners took place in April. The advocacy element of the course was held at Wotton House in Dorking, from 13-15 April. 36 junior barristers, split into civil and criminal groups, were given the opportunity to cross-examine real expert medical witnesses. The after-dinner speech on the Saturday night was given by Master Taylor (HHJ Deborah Taylor). The Ethics session took place on 23 April at the Inn, newly revised for

2018 to allow New Practitioners to tackle a series of hypothetical ethical problems using interactive voting software. As always, the Education & Training Team would like to thank all those who gave up their time to teach, speak or attend the sessions as observers. The second course for this year takes place from 15-17 June (advocacy) and 21 June (ethics).

WE NEED YOUR HELP

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 6.00pm - 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.

Upcoming events as follows:

Cambridge 16 October
Oxford 19 October
Newcastle 23 October
London 25 October
Bristol 30 October
Cardiff 6 November

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

WE NEED YOUR HELP

Mock Interviews

The Mock Interview Scheme gives students a chance to refine their interview technique with the support of an established barrister before they undertake a 'real' pupillage interview. The scheme is valued highly by our student members and consistently receives positive feedback. Since the pupillage interview season is in full swing, the scheme needs more volunteers. The time commitment is flexible but typically amounts to around 1–3 hours per year. Please contact **Edwina Koroma**.

Outreach

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

Group Leaders/Judges for Student Residential Weekends

The Education & Training Team organises three student conference weekends a year at external venues in Windsor and Northamptonshire. The weekends focus on a particular legal topic and include panel presentations from experts in that topic, as well as sentencing exercises and advocacy exercises. Previous weekends have covered a broad range of topics including terrorism, the family court, deaths in custody, the impact of

social media on the legal system, the jury system and vulnerable witnesses. Barrister members over seven years' Call act as group leaders and judicial members judge the student advocacy exercise.

If you would like to volunteer to be a group leader or judge at a future weekend, please contact **Julia Armfield**.

Regional Qualifying Sessions

BPTC students at providers outside of London are able to organise up to three qualifying sessions locally. These may be lectures, advocacy training, mooting or debating sessions followed by a reception with members of the local Bar. These sessions

are subsidised by the Inn. Our student members would greatly appreciate the support of local members for these sessions. If you would be willing to help with future sessions, please contact **Georgina Everatt**.

Advocacy Training Faculty

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

WE NEED YOUR HELP

Volunteering

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

Fiona Fulton

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

Sellisha Lockyer

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

David Miller

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

Struan Campbell

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

Contacts

Julia Armfield

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

Georgina Everatt

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

Richard Loveridge

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

Daisy Mortimer

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

Edwina Koroma

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

The start of a new adventure

Sean Harkin, new Head Gardener

am writing this on my recent appointment as Head Gardener of the Inner Temple. It's a bit of a cliché, but it really is a dream come true to have taken on this role. For this post I thought it would be good to introduce myself and share a few highlights of my previous work, giving you some background on who is taking over the helm of this precious garden.

Despite studying International Relations and Politics at the University of Sheffield, I soon realised after graduating that gardening was the right path for me. From there I haven't looked back. My horticulture career has taken me to some of the most wonderful places across the world, working in Kirstenbosch Botanics, Hestercombe, RHS Wisley, Tresco Abbey Gardens, Kensington Palace and on New York's Highline.

Perhaps the two most significant gardens I have worked in are RHS Wisley and Kensington Palace. Initially I trained on the Diploma in Practical Horticulture at Wisley, spending two years intensively working and studying whilst living in the gardens. I really loved it and later returned to work there, leading a team who cared for 12 acres of the ornamental gardens.

Prior to starting at the Inner Temple I managed the gardens of Kensington Palace, known around the world as the former home of Princess Diana. My time at Kensington coincided last year with the twentieth anniversary of the Princess's tragic death in 1997. For the anniversary I wanted to do something in the gardens that celebrated Princess Diana's life and legacy, an idea that led to the creation of a White Garden. This

naturalistic scheme in the Palace's historic Sunken Garden included forget-me-nots (Mysotis), white roses (Rosa 'Desdemona') and airy Cosmos (Cosmos bipinnatus). It was intended as a reflective place where people could come to remember the Princess. On the eve of the twentieth anniversary itself, I had the enormous privilege of showing TRH The Duke and Duchess of Cambridge and HRH Prince Harry around the garden, as part of their public tribute to their mother.

So now to the Inner Temple. I have truly admired the Inner Temple Garden for a number of years, watching the work Andrea and the team have put in to transform this historic oasis. The High Borders have been rightly celebrated, and I have tried to call in regularly over the years to see what treats were in store. The Inner Temple

Garden is a true plant person's garden with layers of diverse planting and the highest horticultural standards. I have long dreamt of taking over as Head Gardener if the position were to become available, so it was with great anticipation that I heard that Andrea was moving to pastures new.

There are large boots to fill on Andrea's departure, but I am excited to continue the wonderful work that has gone before me and to develop the Garden in the years ahead. The spirit of the gardens – of beauty and people's enjoyment – will be in my mind as the team and I take the garden into the future.

I feel hugely privileged to become part of one of London's oldest communities. I, my partner Tom, and our cat Patsy look forward to getting to know you all.

BAR GUEST NIGHT

Friday 12 October 2018

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 members@innertemple.org.uk www.innertemple.org.uk

Dress Code
Black tie

After dinner entertainment: The Temple Singers

Amity Dinner for Lincoln's Inn

Dinner for New Silks

9 May

HM The Queen's Garden Party

15 May

Richard Snowdon, Pete Higgins, Jennie Collis Price and Roger Ward, representing The Inner Temple staff at The Queen's Garden Party

We once again took part in the Chelsea Fringe, when we hosted *The Great Garden Fête*. This year people enjoyed classic games such as sack races; cake and vegetable sculpture competitions; alongside Italian Folk music; and not forgetting the sheep and miniature donkeys from Spitalfields City Farm! We would like to thank the Garden Team and the volunteers who helped to ensure the day was a success – it's wonderful to open the gates of this special garden for all to enjoy.

Just an Ordinary Lawyer ^{21 May}

Tayo Aluko as Tunji Sowande

Wednesday 20 June 2018

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

Tickets

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

Book online

innertemple.org.uk/events

Dress Code
Black tie

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

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

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

TO BOOK

Tickets are available from www.innertemple.org.uk/bigpicnic or contact the Treasury Office: members@innertemple.org.uk or 020 7797 8250 Open to members of all the Inns

Saturday Opening

Opening Hours 10am to 5pm June - September 2018

There is no Saturday opening during August and part of September.

	June June June June	Middle Temple* Lincoln's Inn* Gray's Inn Inner Temple
7	July	Lincoln's Inn
14	July	Middle Temple
21	July	Gray's Inn
28	July	CLOSED
August		CLOSED
22	September	Inner Temple
29	September	Lincoln's Inn

^{*} Please note change of order

Recent Enquiries

A number of enquiries we have dealt with since the last newsletter demonstrate the complementarity of printed and digital resources, and underline the importance of having supposedly "superseded" material close to hand and easily accessible.

Firstly we were asked to find Inland Revenue press releases from 1990. They are not online but we found them in the British Tax Encyclopedia in the basement store. In fact we no longer subscribe to this loose-leaf publication, but fortunately for the enquirer we had not disposed of the volumes altogether.

Thank you

We would like to thank the following members of the Inn who have donated books to the Library since April 2017.

Tracey Angus QC
Sir John Baker (Master of the Bench)
Sarah Blackmore
Stephen Clark
Julia Dias QC (Master of the Bench)
Iain Goldrein QC
Patrick Goodall QC
James Goudie QC (Master of the Bench)
James Kessler QC
Dr Catherine MacKenzie (Master of the Bench)

Dr Julia Marvin
Professor Gerard McMeel
Sir Geoffrey Nice QC (Master of the Bench)
Her Honour Nasreen Pearce
Anthony Radevsky
Professor Francis Reynolds QC (Master of the Bench)
Amédée Turner
Benjamin Vincent

6 That's twice this week I've been saved by the librarians! 9

Another enquiry was from a barrister who needed to track a reference in the 4th edition of Halsbury's Laws and find the equivalent passage in the more recent 5th edition. We used the hard copy of the 4th edition (currently housed in the Library gallery) to ascertain the exact words used and were then able to locate the passage in the 5th edition. The barrister replied, "That's twice this week I've been saved by the librarians!"

A user who was appearing in the Supreme Court produced an authority from the South African Law Reports of which much of the text was in Afrikaans. We were able to trace an English translation, prompting the response, "This is incredibly helpful."

We were asked to find an unreported tax tribunal decision. We found it on BAILII and the user said, "I spent hours searching the databases and forgot to check BAILII".

Finally, a barrister was looking for information about magistrates' court procedure in the early 1980s. This could not be found online but the old editions of Stone's Justices Manual and other textbooks gave the enquirer what he needed. "I really appreciated your very efficient help!" was his response.

History Society Lecture

2018 marks the 250th anniversary of the imprisonment of radical politician, journalist and author John Wilkes MP. A Lord Mayor of London, he was the Alderman for the ward of Farringdon Without in which Inner and Middle Temple are situated. Wilkes is seen by many as the first populist politician.

TO BOOK

BOOK ONLINE

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

COST

Tickets: £10.25 IT Students: Free 6.30pm for 7pm to be followed by a drinks reception in the Parliament Chamber.
Open to: Members & Public

International News

Sri Lanka

On Monday 23 April, the Treasurer, Master Caldecott, Master Dias, Master Jafferjee, Master Thorley and the Sub-Treasurer welcomed the Chief Justice of Sri Lanka, Priyasath Dep PC, and the Attorney-General, Hon Jayantha Chandrasiri Jayasuriya, to the Inn as part of a programme organised by Paul Mylvaganam (Landmark Chambers).

USA

A group of lawyers from the New York Family Law American Inn of Court joined Master Cryan, Master Scriven and the Sub-Treasurer on Wednesday 2 May for discussions about divorce cases, including distribution of assets, custody and support issues.

On 19 April, the Inn welcomed a visit by Judge Schroeder, president of The Chief Justice Joseph Branch American Inn of Court and Kristin Hendrick, an assistant country attorney in Minneapolis, at the request of the Warren Burger Inn of Court in St Paul, Minnesota. They were given a tour of Quadrant Chambers by Michael McParland QC and later met Master Griffiths for discussions about the Bar and lunch in Hall.

Cambodia and Uganda

The Inn hosted a visit by Mrs Chhunvoleak Srun, a judge of the Court of Appeal of Cambodia, and Hon Justice Alfonse Chigamoi Owiny-Dollo, Deputy Chief Justice of Uganda on Monday 30 April as part of an international judicial administration programme, organised by Public Administration International.

Singapore

The Treasurer visited Singapore on 18-22 April to give the opening address and judge a mock trial at the Singapore Litigation Conference Workshop, organised by the Law Society of Singapore. The conference featured various workshops, including those on Understanding, Preparing & Presenting Your Case and Appellate Advocacy, designed to allow practitioners to develop their litigation skills on a practical level.

Master Day, Master Ong, Master Pittaway and Master Ross attended and gave training sessions on behalf of the Inn. While in Singapore, the Treasurer met with the Chief Justice, Master Sundaresh Menon, and senior judges from the Supreme Court and High Court, as well as with a number of Singaporean members of the Inn, including Lawrence Teh, Chair of the Singapore Inner Temple Association. A full report is available on the Inn's website.

Malaysia

Master Pittaway travelled on to Malaysia on behalf of Inner Temple at the end of April to maintain friendships made last year and meet with members of the Malaysia Inner Temple Alumni Association (MITAA).

On 11 May, the Treasurer hosted a reception for members of the Malaysian Bar, in collaboration with the UK ASEAN Business Council.

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**.

Central and Eastern Mooting Competition (CEEMC)

On 20-23 April, Master Beal represented the Inn as a judge for the CEEMC, held this uear in Wrocław, Poland. 14 teams of law students from a number of countries in Central and Eastern Europe competed in a simulated forum of the Court of Justice to the European Union in Luxembourg. The competition is organised by the British Law Centres of the educational charity Juris Angliae Scientia Ltd and held under the auspices of the Court of Justice and the Centre for European Legal Studies of the University of Cambridge. The winning team, this year from Charles University in Prague, will visit the Inner Temple in the autumn as part of their prize.

Brazil

On 15 May, Master Agnello, Master Nice, Master Rix and the Sub-Treasurer delivered talks to a group of 50 Federal judges and students from Brazil. The group were led by Dr Marcus Livio Gomes, a Brazilian academic and judge who is currently a visiting fellow at the Institute of Advanced Legal Studies.

WELLNESS FOR LAW FORUM 2018

BUILDING A RESILIENT PROFESSION

Friday 6 July 2018 Inner Temple 8.30am–5pm including lunch Equivalent to 4 hours CPD

The Wellness for Law Forum is an annual initiative of Wellness for Law UK, sponsored by The Inner Temple.

The Forum hosts a one-day conference, sharing updates in research, clinical knowledge and good practice to inform and support the Legal Profession on issues of wellbeing.

We warmly invite the Bar, Judges, Clerks, Practice Managers, Academics, Clinicians, Students and anyone with an interest in wellbeing and performance to attend.

Further programme and booking details are available on the Inner Temple and Wellness for Law UK Websites.

TICKETS

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

wellnessforlawuk.org
innertemple.org.uk/wellness

Healing with Heuchera (and other plants)

Kedra Winter, Employed Barrister

hey say that barristers can argue the case for anything and anyone. Unfortunately for me, arguing with a mountain left me disabled and unable to meet the strenuous demands of life at the criminal bar. So, what does a young barrister do? Why, adopt a crazy derelict old house and overgrown garden of course!

I fell in love with Trieston House the moment I saw her; a mediaeval beauty in need of love and restoration coupled with a serious helping of stinging nettles over 6ft tall over the whole site. As I recovered, so did she and together we helped to heal each other. After pulling up every one of those nettles by hand, I took a look around and realised I was in trouble. I knew nothing about plants, nothing about designing gardens and nothing about where to start. I felt like a case when you are greeted by boxes and boxes of evidence on day one. So in true barrister fashion, I rolled up my sleeves and dived right in.

Now, her gardens are a haven of tranquillity with each plant lovingly grown from tinies by my husband and I and it is to here that I escape when my in-house job provides a tricky problem upon which to ruminate. There is nothing better than pruning our rose garden, a wedding present from my husband, to give me the peace and quiet to look at an issue from numerous angles. Nothing greater than explaining to a sympathetic salvia and a hearty heuchera why your case should succeed, and no judge more scathing than an unruly Escallonia, lavatera or crocosmia 'Lucifer'. No matter how good or bad a day one has, mental

harmony can be restored simply by a good old fashioned potter in the peonies.

My garden provides more to me than pretty flowers – it helped save me when I was lost and gave me a reason to push my physical limitations in order to care and tend for something greater than me. However, gardening is not a spectator sport. With no tools to accommodate my injuries I have used my barrister brain to adapt and evolve – bumping along on your bottom to work through the 40ft beds is a treat in the summer. Alas not so much in early spring or late autumn! But the aches and pains at the end of the day are a small price to pay for the refreshment of my mind. Dig, weed, plant, trim, repeat.

The beautiful monotony of plant care is a balm to the soul. I would say it keeps me sane in an insane world but, given that this year we open for the first time as part of the National Garden Scheme, sanity is in short supply at the moment! If you need some time to replenish your batteries and ease your soul, look to a garden. If your fingers are less green, do come and visit us on our open days from 8-10 June. The kettle is always on in our home.

Temple Music Foundation 2018 Concerts

Thursday 5 July 2018 6.30pm Temple Church

Organ Recital Greg Morris organ

organ
Grace Davidson
soprano

J.S. Bach Clavier-Übung III including

The Temple Church's Associate Organist, Greg Morris, gives the final recital in a series of twenty eight concerts performing all of Bach's works for the organ in some of London's most famous ecclesiastical buildings. The recital is a complete performance of *Clavier-Übung III*, published by the composer as a summation of his art for his own instrument. Bookended by the famous "St Anne" Prelude and Fugue, but rarely performed complete, most of *Clavier-Übung III* is based on Bach's selection of the most important Lutheran chorales, and in this performance Greg will be joined by soprano, Grace Davidson, to sing these chorales.

Tuesday 24 July 2018 7pm Temple Church

Temple Song Angelika Kirchschlager mezzo-soprano Julius Drake piano

The great Austrian mezzo-soprano, Angelika Kirchschlager, joins Julius Drake in the captivating setting of Temple Church for a performance of Schubert's *Die Winterreise*. Kirchschlager is celebrated as one of her generation's foremost interpreters of the operas of Strauss and Mozart but equally acclaimed as a recitalist. With Franz Schubert at the heart of her repertoire, she is performing his great cycle, *Die Winterreise*, for the first time in 2018.

Tickets: £45 £35 £25 £20 £15 £5

To book: www.templemusic.org 020 7427 5641
Temple Music Foundation, I Inner Temple Lane, Temple, London EC4Y IAF

London Legal Walk

Well done to the Inner Temple team, who walked the 10K London Legal Walk on Monday 21 May, in aid of the London Legal Support Trust. They joined 13,000 walkers in over 750 teams to raise much needed funds to provide free legal advice and support to the most vulnerable in society.

If you would like to support the Inner Temple team, please visit:

https://uk.virginmoneygiving.com/ TheInnerTemple

Donations can be made until 21 August

18 July 2018, 7pm Inner Temple Hall

Handel DIXIT DOMINUS Bach BRANDENBURG CONCERTO No.5 MOTET: O Jesu Christ, mein Lebens Licht

The St Genesius Choir
Damien Falkowski violin
Paul Skinner flute
Chau-Yee Lo harpsichord
Nickolas Clarke conductor

Directed by Nikolas Clarke with a glorious programme of Bach and Handel performed by The Bar Musical Society Orchestra and The St Genesius Choir, this concert will be performed in the historic Inner Temple Hall.

THE BAR MUSICAL SOCIETY

Tickets prices £35, £25 and £20 Tickets include an interval drink

Student tickets: £10 can be purchased by telephone only

To book: www.templemusic.org or 020 7427 5641

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 accommocation choice. Based in N^03 Dr Johnson's Building, the Chaucer and Boswell Rooms are available seven nights a week for only £160 a night.

- catering@innertemple.org.uk
- **** 020 7797 8180
- innertemple.org.uk/bedrooms

BEDROOMS ATTHEINN

Temple Church

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

Special Services and Events

JUNE

Wednesday 13 June, 5.30pm **CHORAL EVENSONG**

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

Thursday 21 June, 6.00pm CONCERT

Choristers of the Temple Church Choir with the Choristers of Westminster Cathedral Choir. Free entry, retiring collection.

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

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

JULY

Wednesday 4 July, 5.30pm **MEMORIAL SERVICE** PETER LITTLE (former Sub-Treasurer of Inner Temple)

Thursday 5 July, 6.30pm CONCERT - GREG MORRIS, ORGAN Final concert in the series of J. S. Bach's complete organ works: Clavier-Übung III with Grace Davidson, soprano. Booking: www.templemusic.org

Tuesday 17 July, 7.00pm **CONCERT**

(at Westminster Abbey) The Temple Church's Director of Music, Roger Sayer, performs the opening concert of Westminster Abbey's Summer Organ Festival. Tickets: £15. Booking: www.siss.org.uk

Wednesday 25 July, 5.30pm **CHORAL EVENSONG** A farewell to our Verger, John Shearer.

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

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

catherine@templechurch.com

Staff News

EAMONN O'REILLY

After almost 14 years at the Inn, Eamonn O'Reilly, the Scholarships and Students Manager, is leaving. He has been an invaluable member of the Education & Training Department, managing, amongst other responsibilities, the scholarships, student introductory and pupillage advice evenings and the Pegasus Trust. Eamonn will be much missed but our loss will be his children's gain, as he has decided to look after his two young children full-time. No doubt they will have lots of fun in the years to come! We wish him and his family all the best for the future.

SELLISHA LOCKYER

Sellisha joins the Education & Training Department as the Scholarships and Students Manager, Sellisha worked at Lincoln's Inn since 2015 as Education Co-ordinator (Post Call) where, amongst other responsibilities, she had been running the Pupillage Foundation Scheme which pairs unsuccessful pupillage applicants with a mentor to help them improve pupillage applications and practice interview skills. Sellisha was also responsible for incorporating a wellbeing initiative into Pupil's Courses. We wish her every success in her new role.

AMANDA DENNIS

Following the birth of her beautiful son, Woody, Amanda and partner Ben decided relocate to Nottingham and therefore she will not be returning to her role as Senior Gardener. Amanda started in the Garden as a volunteer in 2013, before accomplishing the Garden Trainee program in 2015, and then becoming Senior Gardener, During this time the Garden has won widespread acclaim and we would like to thank Amanda for all her hard work and dedication. We would also like to wish Amanda congratulations on becoming a Churchill Fellow which will see her travelling to America and the Netherlands later this year to visit famous gardens. We look forward to hearing about her travels.

Long Service

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

25 YEARS
Barry Baker, Plumber

15 YEARS

Liz Carr, Waitress

Trinity Term Diary

JUNE

- 4 Hall Opens
- 5 Trinity Law Sitting Begins
- 6 Amity Dinner for Middle Temple
- 10 Open Garden Squares Weekend
- 13 Inns' Strategic Advisory Group (MT)
- 13-14 Internship Award Interviews
 - 14 Cumberland Lodge & Highgate House
- 15-17 New Practitioners' Residential Weekend
 - 18 Bar Liaison Committee
 - **19** Executive Committee

BACFI and Temple Employed Bar Forum Garden Party

- 20 Books Sub-Committee Private Guest Night
- 21 New Practitioners' Ethics Evening
- 22-23 CPE Scholarships Interviews
 - 24 Prospective Students' Question and Answer Day
 - 25 Advocacy Dinner
 - 27 Library Committee
 Qualifying Sessions Sub-Committee
 Choral Evensong: St Peter's Day
 Dinner for Martin Cheesman on his
 Retirement as Head Chef

KEY

Green: Qualifying Sessions Blue: Special Events

Bronze: Bencher only Events

JULY

- 2 Temple Women's Forum Garden Party
- 3 Estates Committee
- 6 Wellness for Law Forum 2018
- 8 Temple Family Picnic
- 10 Education and Training Committee
- 11 Pegasus Trust Reception
- 12 Summer Party
- 16 Bar Liaison Committee
 Drama Society Performance
- 17 Executive Committee
 Drama Society Performance
- 18 COIC Board Meeting (IT)
- 19 Bench Table
- 24 Investment Sub-Committee
- 25 Pension Scheme Trustees
- 26 Trinity Term Call Night
- 27 History Society Lecture (John Wilkes Memorial Lecture)
- 29 Choral Communion: Last Service of the Legal Year (Family Lunch)
- 31 Hall Closes Trinity Term Law Sittings End

SEPTEMBER

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

Events Contacts

Rosy Gotelee

020 7797 8264

members@innertemple.org.uk

Richard Loveridge

020 7797 8212

rloveridge@innertemple.org.uk

Jacqueline Fenton

020 7797 8241

jfenton@innertemple.org.uk

Catherine de Satgé

020 7353 8559

catherine@templechurch.com

Treasury Office Contacts

Henrietta Amodio Head of Treasury Office

020 7797 8181

hamodio@innertemple.org.uk

Nadia Ruiz Assistant to Head of Treasury Office

020 7797 8182

nruiz@innertemple.org.uk

Kate Peters Member Events & Administration Manager

020 7797 8183

kpeters@innertemple.org.uk

Rosy Gotelee Member Events & Administration Assistant

020 7797 8264

members@innertemple.org.uk

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

Celebrate Christmas with Friends and Colleagues at The Inner Temple.

With reception rates starting from £135 per person for an evening in Hall featuring drinks, canapes, bowl food, mince pies, a DJ and – of course – Christmas crackers, The Inner Temple is the perfect choice for your party.

- **L** Tanya Riding, 020 7797 8180
- triding@innertemple.org.uk

innertemple.org.uk/christmasoffers

UNCHEON ROOM

TTTTE IN

TEM

Thursday 12 July 2018 6pm-9.30pm

TO BOOK

innertemple.org.uk/summer members@innertemple.org.uk or 020 7797 8250

COST

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