

Newsletter of The Inner Temple

Easter 2022

our years ago, I joined The Inner Temple as Sub-Treasurer. The first year was spent in careful preparation so our Governing Benchers could vote on Project Pegasus, the scheme to refurbish our 70-year old Treasury Building (in much need of TLC) and redevelop it to create a new education and training centre. And then, after a very large majority had declared themselves in favour of facilities fit for the 21st Century, preparing to move out. The subsequent three years have been spent in delivering on that decision. I have been involved with major construction projects before, but never been so close to one on an almost daily basis for so long.

This has been a mere blip in the life of a 700-year old Inn of Court, but highly disruptive for the current membership. However, I believe the proof will be in the pudding (including the very good puddings produced by our catering team) and that almost everyone will see the end result as a brilliant upgrade which will keep us going admirably for the next century. Winston Churchill said that "We shape our buildings - thereafter, they shape us" and there is a clear synergy between our Benchers, members, staff and other key partners, on the one hand; and our estate, and especially our Treasury Building, on the other.

The late Sir Norman Foster stated too that "Architecture is an expression of values" and the new building is redolent of Inner Temple's declared values of being dedicated, excellent, progressive and friendly and hospitable. More specifically, it means the Inn has put its money where its mouth is in ensuring we can live up to our 1608 Charter Obligation of providing the very best education and training for our students and,

more and more, for barristers throughout their careers: nowadays I suppose we would call that our mission statement. But it has also meant blending history with the modern – for example, painstakingly disassembling our Library (a key component of our education and training offer) and lovingly reassembling it back on site.

Those of you who visit us in future will discover a splendid lecture theatre and eight training rooms, four of which can be combined into larger spaces, and substantial break-out areas. It is a very flexible space which can be used for a variety of purposes, including hosting the Inns of Court College of Advocacy Bar course; engaging in public legal education; and, on occasions when it is not being used for education and training, being let commercially as a beautiful space with stunning views. All of the other facilities -Hall, Parliament Chamber, the Luncheon Room, the Drawing Room and office spaces primarily – will be very much as you know and love them, but greatly improved in several ways such as better acoustics and information technology.

It has been a tricky three years to manage. The project itself was delayed by legal action in the first few weeks, then the discovery of somewhat more asbestos than we hoped to find and then the impact of pandemic working practices. As you will also know, a last-minute design issue prevented our reopening as planned last October while completed work was undone and re-done to meet essential building criteria. We will be dealing with the legal implications of that last delay for some time to come.

In terms of our activity, we outsourced

many events from spring 2019, but had to cancel lots of bookings when the pandemic created restrictions from spring 2020. Then, when we could not move back in over summer 2021 for our reopening, we had to make provision for more outsourcing of venues. Overall, we have been very successful in recovering deposits and we have been saved from some of the complications encountered by our sister Inns of Court by being out of our Treasury Building at the time of lockdown. There were some other pandemic silver linings too – our investments in healthcare and information technology did extremely well during this period, helping us to pay for education and training (which costs us some £4.5m annually), invest in Project Pegasus and alleviate hardship in the profession as earnings plummeted in some sectors of the law.

None of this happened by accident. I am supported by so many excellent staff at Inner Temple and without exception they have all played a role in delivering Project Pegasus. It would be invidious to name names at this point, but overall it has not been much fun for them! In their calm and professional way, however, they are proud

of our success and look forward to making optimal use of the new facilities.

Three Treasurers have been unable to enjoy the Treasury Building for much of their time in office – and one for an entire two years (though he claims to have enjoyed going around the building site in a hard hat tremendously). But they and other Benchers and members have made important contributions to decision-making on aspects of the new building, not least on the finances and on the interior design of the education and training facility, within the framework of the plans approved by Bench Table in 2018. From the history, I sense that this has been a much more harmonious process than was the case with the rebuilding of the Treasury Building after the Blitz. It has been wonderful at last to be able to realise the original architect's design – unrealised in the 1950's when money ran out - for the top floor of the building

The rejuvenated Treasury Building will be Inner Temple's future, as well as its past. We are extremely glad to be back in it.

Greg Dorey CVO Sub-Treasurer

Contents

Announcements New Renchers

Allifouncements, New Deficiencis	7	
Inner Temple Grand Day	5	
Celebrating 50 Years of Pride in the UK	5	
Recents Events	6	
Education & Training	12	
Garden	16	
Library	18	
International Women's Day	22	
History Society Lecture	24	
Social Context of the Law	25	
Inner Temple Summer Party	27	
Temple Church	28	INNERVIEW
Temple Music	31	IININLKVIEVV
Staff News	32	
Temple Music	33	Editors:
Diary	34	Henrietta Amodio
London Legal Walk	35	and Kate Peters

Announcements

For our full list of judicial appointments, go to innertemple.org.uk/judicial

Master Akhlaq Choudhury (The Hon Mr Justice Choudhury) stood down from his role as President of The Employment Appeal Tribunal on 31 December 2021 having served three years as President.

Master Kelyn Bacon (The Hon Mrs Justice Kelyn Bacon DBE) has been appointed to be President of the Upper Tribunal Tax and Chancery Chamber. She took up post on 21 February 2022.

Master Jennifer Eady (The Hon Mrs Justice Jennifer Eady DBE) has been appointed as President of The Employment Appeal Tribunal, with effect from 1 February 2022.

Master Nicholas Green (The Rt Hon Lord Justice Nicholas Green) has been appointed to succeed Desmond Browne QC as the President of the Council of the Inns of Court (COIC), with effect from the end of April 2022.

Liverpool Crown Court has launched an annual internship for young people, in memory of Master David Maddison, a former High Court Judge.

Master Iyiola Solanke (Professor Iyiola Solanke) has been appointed the Jacques Delors Chair of EU Law, Oxford Law Faculty, with effect from 1 August.

New Bencher

We are delighted to announce that The Hon Mrs Justice Henrietta Hill QC was elected as Judicial Governing Bencher of The Inner Temple

Master Thomas Leighton, Honorary Bencher and Vice-President of Government Relations and Content Acquisition at Thomson Reuters, was given the A. Sherman Christensen Award in recognition of his work with the American Inns of Court (AIC) at their postponed 2020 Celebration of Excellence event, held on 26 March at the US Supreme Court. Master Leighton is pictured with AIC President, The Hon Judge Kent Jordan.

Inner Temple Grand Day 15 June 2022

The most prestigious event of the Inn's calendar and this year we are fortunate to have two!

Our first Grand Day is hosted by our 2020/21 Treasurer, Guy Fetherstonhaugh QC.

For more information and to book www.innertemple.org.uk/grandday

COST

Members may bring 1 guest Members & Guests: £99.50 Under 5yrs Call & Guests: £65 Students & Guests: £64.20

DRESS CODE

White Tie & Decorations or Black Tie

Celebrating 50 Years of Pride in the UK

Join us for our LGBTQ+ Celebratory Dinner Thursday 23 June 2022 7pm – 10.30pm

Dress code: Black tie or 'dress to impress' Members are welcome to bring guests

For more details and to book: innertemple.org.uk/pride-dinner

Treasurer's Reception

12 January

Private Guest Night at Vintners' Hall

26 January

Recent Events

Wales and Chester Circuit Dinner 25 February

ICAW: Foundations for a Fairer Future 10 March

Amity Dinner for Middle Temple 16 March

Hilary Term Call Night 22 and 24 March

PEGASUS

BAR & RESTAURANT —

WE ARE OPEN

Pop in and experience your Pegasus Bar, as you have never seen it before

#PEGASUSISBACK

MON - FRI, 8AM UNTIL 10PM | SAT - SUN, PRIVATE HIRE

Regina v Billy Goat

Master Patrick Maddams

n 28 February, Cumberland Lodge hosted a moot court in memory of Sir John Laws who had been its Visitor for many years. Master Usha Prashar, Chairman of Governors, welcomed all the participants and a full audience to hear a previous decision of the late Master John Laws overturned by an Appellate panel of real judges (How dare they you might think).

The case, crafted with his typical nuance by Master Alastair Hodge, involved the murder of a Troll by Mr Billy Goat following an altercation on a bridge. A jury had found the defendant guilty but had the learned Judge directed them properly?

The goat was seeking fresh grass to eat, the Troll was guarding his home. Was hunger a crime? Were goats and trolls subject to UK law? Were they even human? Perhaps not goats but Trolls? Evidence was adduced by Kirsty Brimelow QC for Mr Troll that they might be, although thankfully she did not specifically mention the Appellate panel by name.

The real stars of the show however were the two young juniors on each side, Ha -Ling Pham and Ryan Brockwell-Low. They were the winners of the school mooting competition run by Big Voice London, in association with The Supreme Court.

The proceedings were videoed and available on the Cumberland Lodge website.

Let us hope this becomes an annual event. I know for a fact that Sir John had his doubts about the Queen of Hearts.

Call to the Bar Applications Deadline

The closing date for submission of applications for the Trinity Term Call to the Bar ceremony is **Friday 1 July**. The Inn must have received a fully completed application by this date if you wish to be called to the Bar at the ceremony due on **Thursday 28 July**.

All current Bar Training Course students were sent a Call to the Bar application pack recently. If you have not received your copy, all relevant documents are available to download from <code>innertemple.org.uk/call-to-the-bar</code> under the subheading 'Applying for Call'.

The Court of Protection

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

We have been fortunate enough to hold these events in person again in 2021-2022, after a year of holding advocacy weekends online via Zoom. The second of this year's weekends was held in January at Crewe Hall in Cheshire and concerned the topic of The Court of Protection. The 60 students and 16

barristers and judges in attendance were presented with a wealth of knowledge on The Court of Protection, leading to spirited discussion and debate. Students heard from a diverse panel including Mr Justice Hayden, Professor Celia Kitzinger, Dr Oliver Lewis (Doughty Street Chambers) and Master Leonie Hirst (Doughty Street Chambers). The weekend was a great success and we would like to thank all the students who attended as well as our barrister and judicial members who taught at the weekend. In particular, we would like to thank Master Leonie Hirst and Dr Oliver Lewis for organising the event.

Marshalling

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

Reader's Lecture Series

The first lecture in this year's Reader's Lecture Series, entitled *Calling It Out: Professionals, their Regulators, Equity and Fairness* was given on 14 February by Dr Vanessa Davies (former Director General of the Bar Standards Board and Inner Temple Bencher). The second lecture, on 7 March, was was given by Professor Martin Elliott (Professor Emeritus of Paediatric Cardiothoracic Surgery at UCL London, Professor Emeritus of Gresham College London), and entitled *Organs of the State?*,

about the issue of state sponsored or tolerated forced organ harvesting (FOH) for the purposes of industrial scale transplantation.

Both lectures were held at the Royal College of Surgeons in London and additionally livestreamed to a digital audience. The video of Master Vanessa Davies' lecture is available to view at innertemple.org.uk/readers-lectures

Pupils Advocacy Course

So far this academic year, Inner Temple members have secured 133 first-six pupillages. In order to gain a practising certificate, first-six pupils must attend and pass an assessed advocacy course run by their Inn or Circuit. The second of the Inn's compulsory advocacy courses for pupils took place as a mixture of online and inperson sessions in January and February,

attended by 48 pupils. The course comprises a series of talks on trial preparation and advocacy skills, case analysis sessions, advocacy sessions on closing speeches and witness handling, and interlocutory applications. We would like to thank our dedicated advocacy trainers for giving up numerous evenings and weekends to teach the Inn's pupils.

New Practitioners' Advocacy & Ethics Course: June 2022

The Inn's New Practitioners' course in June, will be a hybrid of online and inperson learning. The advocacy part of the course focuses on expert witness cases, and consists of an online conference with real-life accountancy and medical experts, followed by a residential weekend at Wotton House in Dorking, Surrey. For the ethics component, participants will discuss ethical problems in an interactive online conference setting.

Places have been allocated by ballot and are now fully booked, with only waiting list places available. The course provides the full 9 hours' advocacy and 3 hours' ethics CPD requirement, plus a further 8 general CPD hours

To enquire about the waiting list for the course, please contact the Education Programme Manager (Pupils and New Practitioners).

Education & Training

Platinum Jubilee Celebration Sunday Lunch

Join us for a celebratory lunch to mark The Queen's Platinum Jubilee, following Choral Mattins in the Temple Church.

Sunday 12 June

Choral Mattins: 11.15am

Reception: 12.30pm

Buffet Lunch: 1pm - 2.30pm

For more information and to book www.innertemple.org.uk/jubilee

Inn Store Now

SILK SCARVES

IN PERSON
Treasury Office
ONLINE
innertemple.org.uk/store

Brewtiful

KEEP CUPS £20

IN PERSON

Treasury Office Inner Temple Hall Pegasus Bar and Restaurant

ONLINE

innertemple.org.uk/store

Digitalis purpurea 'Pam's Choice' with different Alliums © Emily Blackmore

Canna x ehemannii © Paul Debois

s a team we are always observing and discussing how we can develop the aesthetics and season of interest in the Garden. In the summer of 2020, Sean and I filled our notepads with our thoughts on the border that runs parallel to Paper Buildings. This border is historically known as 'The Long Border' on old plans in the Archives.

First and foremost, we discussed the sustainability of the border, alongside the highs and lows of the displays. This led to the decision to move away from the fleeting peaks of the highly intensive and environmentally questionable seasonal bedding where most of the border is dug out and replanted twice each year. Instead, a mixed herbaceous border with a

long season of interest, including shrubs, perennials, bulbs and seasonal annuals weaving through, felt more in-keeping with the progressive ethos of the Garden. Secondly, our notes highlighted a wish for an experimental approach to produce a loose, flowing border with emphasis on texture and senescence. Finally, we wanted the Long Border to offer a different atmosphere and visual appeal for garden visitors, whilst also complimenting the High Border adjoining the other borders across the Garden.

The Long Border, as the name suggests is very long, at 60 metres in length, but rather narrow at roughly three metres wide. Therefore, to highlight the name of the border, the Yew buttresses (which had

created compartments for the bedding displays) were removed to offer a continuity to the observer's eye drawn along the border. Also, the restrictive width of the border was a consideration in the choice of plants, favouring ones that would offer a feeling of depth to the border, a design trick. Another observation that influenced the choice of plants was the pale backdrop of Paper Buildings. This led to bold, architectural, and textured palette of plants being chosen. To 'pop' against the building, the arresting lime-yellow flowers of Euphorbia characias subsp. wulfenii, the hot flowers of Lobelia tupa towering high and the huge, dark green glossy leaves of the popular Fatsia japonica were chosen.

The border was cleared in early 2021, relocating several shrubs from the southern end of the border to other parts of the Garden. Positioning of the benches was mulled over to capture the best views across the Garden whilst being nestled in

purpurea 'Pam's Choice' was chosen for late spring, which was wonderful on mass, but we felt slightly lost against the pale backdrop. This year, a hue of pinks and purples will parade along the border from Digitalis purpurea 'Excelsior Hybrid,' 'Sugar Plum,' 'Pam's Choice,' and 'Camelot Rose.' For the summer spectacle, I was excited to include elegantly exotic Canna x ehemannii with its pendulous fuchsia flowers. In addition to a number of Dahlias. My favourite performers this year were Dahlia 'Verrone's Obsidian,' constantly smothered by bees attracted to the buttery yellow centres, contrasting the near black velvetu petals; the intricately structured pompon Dahlia 'Ivor's Rhonda'; and the rich red purple flowering Dahlia 'Hillcrest Royal.' To amplify the tropical feel of the border, I grew from seed towering colourful annuals which included Amaranth (Amaranthus) and Mexican sunflowers (Tithonia rotundifolia 'Torch').

Mexican sunflower (*Tithonia rotundifolia* 'Torch') © Emily Blackmore

Lobelia tupa © Emily Blackmore

Dahlia 'Verrone's Obsidian' © Paul Debois

Dahlia 'Ivor's Rhonda' © Paul Debois

amongst the planting. Fennel (Foeniculum vulgare) and Mexican fleabane (Erigeron karvinskianus) has been encouraged to self-seed into the surrounding paths by the benches to soften the edges. Thousands of bulbs were planted to broaden the layers of interest across the year, including Narcissus 'Pipit' and Camassia leichtlinii. These start the bulb display with drifts of lemon yellow and bluish lavender. Prolonging the spectacle in late summer, the tiny magenta heads of Allium schaerocephalon weave through the planting, before offering seed head structure into winter.

We added choice seasonal plants to weave through the border to extend the season of interest and tie to the wider Garden. In the first year, a sea of *Digitalis*

Over the first year, our notepads expanded with our scribbled observations of the Long Border, and the plant combination successes to repeat; what to stake and when; peak moments of the border and how to elongate the season further. This highlighted the necessity for more architectural shrubs to mitigate the wind that whips across the border and an ever-growing wish list of choice perennials to add. Under our creative scrutiny, the border will continue to be a source of experimentation and continuous improvement. I hope you have enjoyed witnessing the transformation of the Long Border so far, and will share our excitement in how it evolves over what we hope will be a long summer.

Introduction

Library staff are delighted to welcome users back to the refurbished Library. Very little has changed in terms of the material available, and we hope that readers will enjoy being back in our permanent home. The layout is different but key services remain in place and some have been enhanced.

What is the same:

- Access to a wide range of databases
- WiFi throughout the library
- PCs for accessing the main subscription databases and with a full range of Microsoft office applications
- Up-to-date textbooks
- Archive of old editions of textbooks
- Document supply service
- Overnight loans for barristers and pupils
- Current Awareness service (www. innertemplelibrary.com)
- Friendly, helpful staff

What is new:

- A new main entrance from the Treasury building to connect the Library with the rest of the Inn
- Access to HeinOnline a vast database of legal materials and resources for researchers
- A quiet space to take calls near the copier room
- Sofas to relax on and take a break
- New basement and reading room to provide easier access to some items previously stored off site
- Lidded drinks now allowed in the Library

Opening Hours

Opening hours are 9.00am to 8.00pm Monday to Thursday 9.00am – 7.00pm Friday

Saturday Opening Rota

Opening hours are 10.00am to 5.00pm

May

7 May	Gray's Inn*
14 May	Inner Temple*
21 May	Lincoln's Inn*
28 May	Inner Temple

June

4 June	CLOSED
11 June	Lincoln's Inn
18 June	Middle Temple
25 June	Gray's Inn

July

2 July	Inner Temple
9 July	Lincoln's Inn
16 July	Middle Temple
23 July	Gray's Inn

^{*}Please note the change of order

New Library Charter and Regulations

We have introduced a new Library charter and a slimmed-down set of rules. The Charter outlines what the Library will do for you as a Library user, and also sets out what users need to do to help us to run the Library effectively. Working together will ensure that services continue to be of a high standard and that the Library is a comfortable space for all to work in.

Tours of the Library

We look forward to showing our users the new look Library. We can offer tours for groups or individuals. Please contact **tdennis@innertemple.org.uk** if you would like a tour.

innertemplelibrary.org.uk

Meditation & Mindfulness

In London's Secret Garden

Meditation

Wellbeing
Activities

Gong Baths

Sunday 22 May 12pm-4pm Inner Temple Garden EC4Y 7HL

Free Entry

Chelsea Fringe

On Sunday 12 June 2022 The Inner Temple Garden will be open for the Open Garden Square Weekend from 1pm to 5pm.

And both Middle Temple Garden and the Master's Garden will be open too.

londongardenstrust.org

Photo © Paul De

International Women's Day

Celia Pilkington, Archivist

n International Women's Day we celebrate the lives of the first generation of women admitted and called to The Inner Temple.

The Sex Disqualification (Removal) Act 1919 stated that: "A person shall not be disqualified by sex or marriage from the exercise of any public function, or from being appointed to or holding any civil or judicial office or post, or from entering or assuming or carrying on any civil profession or vocation, or for admission to any incorporated society (whether incorporated by Royal Charter or otherwise), [and a person shall not be exempted by sex or marriage from the liability to serve as a juror]"

In the next few years some remarkable women were admitted and called to the Bar pioneers in their profession, and in some cases active in social and political causes.

Born in 1877, Ivy Williams completed examinations for BA, MA and BCL. Seventeen years lapsed before she formally received those qualifications in 1920. That same year she was the first woman to be admitted to The Inner Temple. Completing her exams with the second highest grades in her cohort, she was the first woman to be called to the Bar in May 1922, an event which was greeted with great fanfare at the time. In 1923, she was the first woman to receive a DCL, a licence to teach law from Oxford University, and did so at the Society of Oxford Home Students until 1945. Alongside her teaching she published two works on Swiss law. In 1956, she was elected an Honorary Fellow of St Anne's College, Oxford.

Theodora Llewellyn Davies was the first woman to apply to The Inner Temple. Her family had a tradition of Liberal politics and social activism, which laid considerable importance on the education of women. Called to the Bar in 1922, she practised in the chambers of Theobald Mathew at 4 Paper Buildings, who was a legal mentor to political figures including Clement Atlee. She then worked for the Howard League for Penal Reform and was honorary legal advisor to the Women's Engineering Society.

Theodora Llewellyn Davies

Iris de Freitas

Some of the women came from around the empire. Iris de Freitas was the first woman to practise law in the Caribbean and the first female prosecutor in a murder trial in British Guyana

Born in 1896 Iris de Freitas was the daughter of a sweet merchant in Guuana. M.G. de Freitas who arrived when labour was needed on the sugar plantations after the end of slavery. His daughter registered as a student to study the subjects of botany, Latin, modern languages, law and jurisprudence at Aberustwyth University in 1919 after a short period of studying in Toronto. Whilst at Aberystwyth she became Vice-President of the University's Students Representative Council and President of the Women's Sectional Committee. She was admitted to The Inner Temple on 27 September 1922 and was called to the Bar on 28 January 1929. In 1937 Iris married Alfred Casimiro Brazao a legal draughtsman and she continued to practise as a barrister in Georgetown until her death in 1989

Not all the women who were admitted went onto become barristers. Marion Bilson was admitted as an Inner Temple member in 1922 after studying at Girton College, Cambridge, but decided to practise as a solicitor. She joined a firm in Croydon and received her licence to practise in 1929. In 1934, she partnered with two established sisters and together they formed Copley Singleton & Billson law firm. In the 1945 General Election she stood as Labour MP for Croydon North. She was unsuccessful but remained active, working as a local councillor in Croydon and heading her local branch of the CND.

Irene Cooper Willis, who also studied at Girton College, was admitted to The Inner Temple in 1922, and chose not to practise as a barrister. She was, however, notable for her work as a literary scholar, authoring biographies on Elizabeth Barrett Browning, Florence Nightingale and the Brontë sisters. She also published works on national psychology during wartime, and clearly had a large literary network, becoming the executor of the will of the author Vermon Lee after her death, and executrix of the estate of Thomas Hardy, after the death of his second wife.

This is just a selection of the women called in the years following the Sex Disqualification (Removal) Act 1919. The Inn continues to strive towards greater equality at the Bar regardless of background.

100 years, ago on 10 May 1922, the first woman, Ivy Williams, was called to the Bar by The Inner Temple. Williams, a teacher and writer, never practised at the Bar, yet she has led large numbers of women to follow her example, establishing a springboard from which the modern profession has developed to allow men and women to enter the Bar in equal numbers. Her story and the stories of the women inspired by her to practise at the Bar, along with the work that still needs to be done to achieve equal retention alongside family life will be told by Dr Frances Burton.

TO BOOK

innertemple.org.uk/ivywilliams

COST

In Person: £11.30; Online: Free

ENQUIRIES

members@innertemple.org.uk 020 7797 8264 WHERE

In-person and livestreamed from The Inner Temple, London EC4Y 7HL

WHEN

Tuesday 10 May 2022 6pm - 7pm (GMT+1:00)

Social Context of the Law

17 MAY 2022

The Rule of Law in Times of International Conflict: Shortcomings of the International Order

The Lord Hannay of Chiswick GCMG CH Chair of the UN All-Party Parliamentary Group

The Rt Hon Dominic Grieve QC Former Attorney General

Andrew Cayley CMG QC

HM Chief Inspector of the Crown Prosecution Service, former Senior Trial Attorney at the International Criminal Court, Inner Temple Bencher

Moderator:
Sir Geoffrey Nice QC

ТО ВООК

innertemple.org.uk/internationalconflict

COST

In person - IT Students: £6.20 In person - All others: £11.30 Online: Free

ENQUIRIES

members@innertemple.org.uk 020 7797 8250

WHERE

In-person and livestreamed from The Inner Temple

WHEN

Lecture: 6pm - 7.20pm (GMT+1:00)

Equivalent to 1hr CPD

NEED A ROOM AT THE INN?

OVERNIGHT ACCOMMODATION

In the heart of London's legal quarter, the Inn's two bedrooms, the Boswell and Chaucer Rooms, are the perfect accommodation choice. Available seven nights a week. Parking is also available on request, please ask for more details.

ONLY £180 PER ROOM, PER NIGHT

MAY

Sunday 1 May, 11.15am Easter Carol Service

Monday 9 May, 6.00pm Memorial Service – Michael McParland QC

Wednesday 11 May, 6.00pm Memorial Service – Richard Edwards QC

Wednesday 18 May, 6.00pm Choral Evensong – with the Bar Choral Society

Thursday 19 May, 6.00pm Memorial Service – HHJ Alistair McCreath

Wednesday 25 May, 6.00pm Choral Evensong – on the Eve of Ascension Day Sunday services 8.30am Holy Communion (said) 11.15am Choral Mattins (1st and 3rd Sundays), Choral Communion (2nd, 4th and 5th Sundays)

Wednesdays 6.00pm Choral Evensong

Thurdays 1.15pm-1.45pm Lunchtime Holy Communion (said)

Contacts

The Reverend Robin Griffith-Jones Master of the Temple 07834 521 471 master@templechurch.com

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

Catherine de Satgé 020 7353 8559 catherine@templechurch.com

Temple Church www.templechurch.com

BETTER THAN YOUR AVERAGE MEAL DEAL

HALL LUNCH

After a long anticipated wait, Hall lunches are back and open in full swing. Come in and enjoy our signature dishes and your old favourites.

Monday – Friday 12.30pm – 2pm

EVENTS AT THE INNER TEMPLE

FOLLOW US ON SOCIAL MEDIA TO KEEP UP WITH OUR REOPENING

ENQUIRE NOW

Temple Music June - July 2022

Tuesday 14 June, 7pm Temple Church

Holst Singers Stephen Layton director

Programme includes Palestrina Missa Papae Marcelli

> Thursday 16 June, 7pm Middle Temple Hall

Eva-Maria Westbroek sop Julius Drake piano

Strauss Six Songs Wagner Wesendonck Lieder Turina Poema En Forma De Canciones Guridi Seis Canciones Castellanas Guastavino Seis Canciones Piazzolla Los pájaros perdidos

> Thursday 23 June, 6.30pm Temple Church

Temple Church Choir Roger Sayer director

Rose Feast song for St Cecilia Britten Hymn to St Cecilia Parry I was Glad Bernstein Chichester Psalms

Thursday 14 June, 7pm Temple Church

Ema Nikolovska mezzo-soprano Konstantin Krimmel baritone Julius Drake piano

Theresienstadt Composers
Songs by Ilse Weber, Viktor Ullmann,
Gideon Klein, Pavel Haas,
Adolf Strauss & Carlo Taube

Full details and tickets at templemusic.org

Staff News

YOUR CATERING TEAM

KEITH JONES

We are delighted to welcome back Keith Jones as our Senior Sous Chef. During our closure Keith was involved in many projects, including setting up his own pizza oven and making 'Papa Jones' pizzas. Working alongside Head Chef Mike Wilson, we have a great team. Welcome back Keith!

SALVATORE MANDARA

We welcomed Salvatore to the team as our Pastry Chef last year. Having worked at Harvey Nicholls, The Royal Society and the Royal College of General Practitioners, he has a wealth of knowledge and we look forward to tasting all the sweet treats.

DOM SAUNDERS

Dom has joined The Inner Temple as the Cellar Manager, and the Catering Team's latest addition to the team. Dom has a wealth of knowledge and having entered and won multiple cocktail competitions, he will be supporting the Pegasus Bar to introduce new ideas.

HOSPITALITY ASSISTANTS

We welcome Babs Abioye, Ceylan Gokkaya and Carmen David to the Catering Team as Hospitality Assistants. They bring a great amount of knowledge having all worked at different venues, and you will get to know them when visiting the Pegasus Bar or during events.

KITCHEN PORTERS

The Catering Team have two new additions to their Kitchen Porter team; we welcome Carla Pereira and Magdalena Bednarska. They are both very excited for events to start and are already assets to the team. Working with Mike Wilson, our Head Chef, and Keith Jones, our Senior Sous Chef, we have an incredibly strong kitchen team.

RICHARD LOVERIDGE
We're delighted to announce
that Richard has been
promoted to the role of
Education Operations and
Project Manager.

SHAHZADI HUSSAIN Shahzadi joined the E&T Department as the Pegasus Trust Co-ordinator in April. Previously, Shahzadi was a marketing assistant at King's College London. We look forward to working with her.

SUSANNA FADEYI
Congratulations to Susanna on graduating from University of Essex with a Bachelor of Laws.
Susanna is working in the Treasury Office before starting the Bar Course later this year.

TIM O'BRIEN

Congratulations to Tim, our Senior Electrician, and his wife Aneka on the arrival of their baby girl, Eve-Lynn Mary on 18 February.

Long Service

Many congratulations to the following member of staff who has completed a significant period of employment at the Inn.

15 YEARS

Jonathan Delany, Senior Network Administrator

Hilary Term Diary

MAY

- 3 Estates Committee Call to the Bar Celebratory Reception
- 4 Investment Sub-Committee Official Opening of the Treasury Building
- 5 Advocacy Training Committee Call to the Bar Celebratory Reception
- 6-8 Students' Residential Advocacy Weekend
 - 9 EDI Online Series: Disability at the Bar Bar Liaison Committee followed by Dinner
- 10 Executive Committee History Society Lecture: Celebrating Dr Ivy Williams' Centenary, First Woman Called to the Bar
- 11 Advocacy Training Committee
 Library Committee
 Choral Evensong: Commemorating
 the Centenary of Ivy Williams' Call to
 the Bar

Ethics in Practice

12 Church Committee Benchers' Night

- 13 North Eastern Circuit Dinner (Newcastle)
- 14 Circuit Education Day (Nottingham)
- 16 Circuit Session: Advocacy Masterclass

Dinner to the Universities

- 17 Social Context of The Law Lecture
- 18 Education & Training Committee
- 19 EDI Sub-Committee
- 23 Qualifying Sessions Committee International Committee
- 24 Dinner for Legal Academics (Bristol)
- 25 Dinner for 2022 New Silks
- 26 Rawlinson Cup Debate and Reception
- 27 Easter Term Law Sittings End
- 27 Hall Closes

JUNE

- 6 Bar Liaison Committee Hall Opens
- 7 Executive Committee Trinity Term Law Sittings Begin

KEY

Green: Qualifying Sessions Blue: Special Events

Bronze: Bencher only Events

Treasury Office

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

Membership Registrar & Data Protection Lead 020 7797 8206 jhodgson@innertemple.org.uk

Jude Hodgson

Kate Peters Member Events & Administration Manager 020 7797 8183 kpeters@innertemple.org.uk Nadia Ruiz Assistant to DTO 020 7797 8182 nruiz@innertemple.org.uk

Jacqueline Fenton Membership & Records Assistant 020 7797 8241 jfenton@innertemple.org.uk

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

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

General enquiries and parking permits 020 7797 8250

LONDON LEGAL WALK 2022

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

This is the 12th consecutive year that we will join the London Legal Walk to raise money for the London Legal Support Trust. Friends and family are welcome to join The Inner Temple Team on Tuesday 28 June. The more the merrier!

Donations made to the team will go directly to the London Legal Support Trust and can be made via londonlegalsupporttrust. enthuse.com/pf/the-honourable-society-of-the-inner-temple

Join the team contact Nadia Ruiz on nruiz@innertemple.org.uk

Cross-Profession Garden Party

MONDAY 20 JUNE 2022 5.30PM – 8.30PM THE WALKS AT GRAY'S INN

- **£** £30 Barristers and Solicitors
- **£270** Group of 10
- 020 7747 8250
- members@innertemple.org.uk
- innertemple.org.uk/icaw22