

Newsletter of The Inner Temple
Trinity 2022

Sunday 2 July 2022 12.30pm – 3.30pm

Contents

Grand Reopening of the Treasury Building	5		
Announcements	7		
Inner Temple Firsts	8		
Recents Events	10		
Pride Month	13		
Education & Training	14		
Garden	18		
International News	20		
Library	23		
Temple Church	24	INNERVIEW	
William Marshal	25		
Staff News	26		
London Legal Walk	27	Editors:	
Diary	30	Henrietta Amodio	
Inner Temple Summer Partu	32	and Kate Peters	

of the Treasury Building

hat a wonderful day! Long in coming, but I am sure we all agree, worth the wait.

The official reopening of the Treasury Building by Her Royal Highness Master The Princess Royal took place on 4 May, attended by over 330 Benchers, members involved in the Inn's governance and invited special guests, including Treasurers and Under-Treasurers of the other Inns, the architects, and senior executives of Sir Robert McAlpine Special Projects.

The Grand Reopening was a great success, thanks to the hard work, dedication and meticulous planning of all staff concerned. Whilst all played their parts, particular thanks are due for the perseverance of both the Sub-Treasurer and Surveyor in ensuring the works on the upper floors and Hall were completed in the final days before opening,

and to Henrietta Amodio, who as Director of the Treasury Office was responsible for the organisation of the reopening, who held all the threads together, ever-present and calm throughout.

As the date approached, there was still much to do, but the intensity of activity in the Treasury building visibly accelerated, and all was made ready just in time. Books from the non-law collection were still being placed into shelves on the fourth floor late into the night before reopening, and displays were being mounted and ceiling paint still drying just before the arrival of Her Royal Highness. Little did HRH realise when she joked that hoovers had been at work during a security pre-visit, that in some areas there would have been nothing to hoover, as the carpet was not laid till the day itself!

The event was preceded by a splendid service of Choral Evensong in a packed Temple Church. From there I then took her on a tour of the Library where she met the Master of the Library and the Library staff, and took great interest in the new layout and in the Inn's historical treasures. In the lecture theatre HRH met the Chair of the E&T Committee and the Director of E&T. and heard from them about the importance of the new training facilities, and the range of work done by the department. We then went to the fourth floor, where

Master Fetherstonhaugh took over the tour of the new education breakout rooms and explained the history of the project. HRH then met many of you who make such an important contribution to the life and work of the Inn. The tour of the building was accompanied by beautiful harp music from the fourth floor, and music in Hall, thanks to the Temple Music Foundation.

Her Royal Highness clearly delighted in visiting all the new spaces, meeting

The evening culminated in speeches, followed by the unveiling of a commemorative plaque to mark the occasion. In my speech, I said. "It was our duty to undertake this work to enable us to look forward and meet the increasing needs and demand for better teaching facilities and improved technologies to deliver new teaching strategies for the future. The Royal Charter of 1608, reaffirmed by HM The Queen in 2008, places important responsibilities on us to provide for the accommodation and education of students and barristers. The redevelopment of the building will meet those needs, and

in addition afford us great benefits and opportunities in terms of revenue to fund these central purposes".

In her response, HRH Master The Princess Royal congratulated all who had been involved in bringing Project Pegasus to fruition, from the original vision to provide a state of the art lecture theatre and training room through the years of meticulous planning, design and consultation to the final build and re-opening of the Treasury Building. Referring to her conversations with scholars, HRH remarked that,

"... it's obvious that they have also been well supported and very effectively so through the excellent education programmes provided enthusiasm for the beautifully designed spaces expressed by so many of you seeing the redevelopment for the first time.

As those of you who have had the opportunity to visit the Treasury Building will have discovered, our period of closure has also enabled us to make many other associated improvements to the Treasury Building, including installation of audiovisual facilities throughout the building and better acoustics in the Hall, a muchneeded makeover of the Pegasus Bar, better storage facilities for our silver, imaginative rehanging of our paintings and greatly improved kitchens. The new entrance arrangements mean that access to the Library is in the centre of the building,

by the education and training department. I certainly wish you well in continuing.... to support the education and training of students, pupils and barristers in upholding the rule of law and I hope you all feel that this is a contribution to the long-term future of that which the Inn has always stood for."

After HRH departed from the Treasury Building, we were able to circulate freely throughout the building. It was most heartening to hear the praise and

where It should be, a visible statement of the importance of learning and scholarship at the heart of the Inn.

Although some finishing work is still being completed, we are already making good use of the new facilities. Now that we are back in our splendid home, able to meet again whenever we wish in unlimited numbers, I look forward to seeing you in Hall for lunch, at our events in this year's busy diary, at lectures, training, and committee meetings, whenever possible Let us all enjoy our return to social and collegiate life in the Inn.

Her Honour Judge Deborah Taylor Treasurer

Join us for our LGBTQ+ Celebratory Dinner

Wednesday 21 September 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

This is the event was originally due to be held on 23 June but was rescheduled due to the rail strike.

Announcements

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

Congratulations to Master Ivan Lawrence (Sir Ivan Lawrence QC) who has celebrated 60 years in practice.

Master Anne Molyneux (Her Honour Judge Anne Molyneux MBE) retires as a Senior Circuit Judge with effect from 6 June 2022.

Upper Tribunal Judge Mark O'Connor has been appointed as Chamber President of the First-tier Tribunal, General Regulatory Chamber, with effect from 27 April 2022.

His Honour Judge Julian Smith has been appointed as the Resident Judge at Maidstone Crown Court with effect from 26 May 2022.

His Honour Judge James Townsend has been appointed as the Resident Judge at Swindon Combined Court with effect from 3 May 2022.

The Council of the Inns of Court

Appointment of the Vice Chair (Barristers) of the Inns' Conduct Committee

The Bar Tribunals and Adjudication Service (BTAS) invites applications for the Vice Chair of the Inns' Conduct Committee (ICC) to provide vital professional leadership to its work.

Vice Chair (Barrister) of the Inns' Conduct Committee will assist in the determination of whether an Inn of Court should refuse to admit an applicant for admission, or expel or refuse to Call a student to the Bar. As a member of the ICC they will have a key role in developing general policy and process, in addition to serving on the panels which consider whether individuals are fit and proper persons to become practising barristers. The postholder must be a practising barrister of not less than seven

years' standing.

The Vice Chair offers professional guidance to the BTAS Registrar, who (supported by a small administrative team) is responsible for the successful day-to-day delivery of the ICC's operations.

Further details: An attendance fee of £300 per day or £150 per half-day and reasonable expenses may be claimed. For a complete description of the role go to www.coic.org.uk/vacancies

Applications: should be received by noon on Monday 4 July 2022, emailed to hdawes@coic.org.uk and made by way of CV with a covering letter setting out suitability for the role.

Inner Temple Firsts

Redevelopment of the Treasury Building and the creation of new spaces has provided us with an exciting opportunity to celebrate some of the many 'firsts' of our members in an exhibition on the fourth floor. The 'firsts' exhibition spans a range of subjects and encompasses members past and present, in the UK and worldwide. When next visiting the

Treasury Building, please take the opportunity to enjoy the exhbition (subject to availability of the space which can be checked at the ground floor reception desk).

This permanent exhibition will be an ongoing project and one that can be updated and developed over time.

2020 and 2021 Dinner for New Silks 27 April

History Society Lecture 10 May

Dr Ivy Williams, An Enduring Inspiration to Women Lawyers and Centenary Dinner Celebrating the First Woman Called to the Bar

Recent Events

Benchers' Night 12 May

Social Context of the Law Series

17 May

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

Our thanks to The Lord Hannay of Chiswick GCMG CH, The Rt Hon Dominic Grieve QC and Master Andrew Cayley for an excellent discussion and to Master Geoffrey Nice for moderating. Available to watch innertemple.org.uk/ internationalconflict

Pride Month

his Pride month, the Inn wishes to make a visible statement of our commitment to inclusion.
As recommended by the Equality, Diversity and Inclusivity Sub-Committee and approved by the Executive Committee, the Inn has adopted the Progress Flag.

The Progress Flag represents both progress and inclusion. In 2018, the Progress Flag was created to include firstly People of Colour (black and brown stripes) and Trans (pink for feminine and blue for masculine) and non-binary/gender-fluid (white) members of the LGBTQ+ community. In 2021, there was the addition of the yellow triangle with a purple circle to include intersex individuals.

For those who are entering the profession from marginalised communities (such as UK Black Pride and Trans Pride), and those who do not self-identify as LGBTQ+ but support the equal rights of LGBTQ+ people, the Inn's message is clear – we support and welcome

you, and we are committed to making the profession more diverse and accepting.

The Progress Flag will be used on our social media and communications. It will fly at the Inn at the start of Pride weekend in London on 1 July, which also marks the 50th anniversary of the first official UK Pride march in London on 1 July 1972. This year the Pride in London Parade will take place on 2 July.

Members and their guests are also warmly invited to join us for the LGBTQ+ Celebratory Dinner at the Inn on 21 September (postponed from 23 June due to the rail strike). This will be an occasion for the Inn to mark its support for and pride in members of all sexual orientations, genders and backgrounds, as well as to increase the visibility of our LGBTQ+ members, who form an integral part of the life and work of the Inn, the Bar and the Judiciary of England and Wales. Bookings can be made via innertemple.org.uk/pride-dinner

Qualifying Sessions

The Education & Training Department has been working hard over the course of the year to ensure the Inn delivers a diverse and accessible programme of Qualifying Sessions, both online and in person.

We are hugely grateful to the Benchers and Members who have given up their time to make this year's Qualifying Sessions programme possible.

The programme for Trinity term opened for booking in late March, and limited spaces are still available on the following sessions:

Spotlight On: Alternative Routes to Practising at the Bar – 30 June Magna Carta Moot – 4 July EDI Online Series (Tackling Harassment) – 12 July

Circuit Education Days

This year, the Inn has organised a series of Circuit Education Days as part of the specialist QS programme for students studying outside of London. In 2022, four training days were planned in Manchester, Newcastle, Bristol and Nottingham. Many thanks are due to our members for their ideas and enthusiasm in volunteering and for giving up their Saturdays to help our student members.

The sessions are open to any students studying outside of London and give the Inn a chance to platform members from all

around the UK to pass on their expertise and experience. This year, each day took the format of an Advocacy Lecture or Talk, followed by a one-on-one Mock Interview session and a talk on Equality, Diversity and Inclusion.

Each session or lecture has been developed with our members to comply with the BSB's Qualifying Session Framework and to make the most of the expertise we have in each locale. Next year, we plan to run this programme again in Leeds, Liverpool, Birmingham and Cardiff.

Calling all Members Outside of London!

If you are interested in taking part in the mock interview and CV reviews at the Circuit Education Days or have an idea for a Qualifying Session, please contact **Kerry Upham** to discuss.

Education & Training

Inner Temple Pupil Supervisor Training

The Inn once again held its annual Pupil Supervisor Training Session online on 28 April. Approximately 50 prospective pupil supervisors from both the employed and self-employed Bar took part in a 3-hour programme of remote talks and discussions designed to prepare them for the challenges pupil supervisors typically face. A panel of speakers, including Master Michael Simon, Master Peter Clark, Savannah Sevenso (Bar Council), Sebastian Cox, Julia Witting (Bar

Standards Board), Master Jennnie Oborne and Master Rachel 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 Michael Simon, 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 **innertemple.org.uk/pupils** or contact **Vanessa Bennett** for further information.

New Practitioners' Advocacy & Ethics Course

Following the successful return to in-person training for our Pupils courses, our New Practitioners courses will be back at Wotton House this year for the residential advocacy course, in April and June. The Ethics training will continue online, over a series of dates in May and July. Due to exceptionally high demand, places on the course were allocated by ballot this year, which has now been drawn. To be added to the waiting list, please contact **Vanessa Bennett**.

New Practitioners in their third year should be aware that the Bar Standards Board has made no change to the relaxation of the requirement for them to complete their 45 hours of CPD by 31 December and so will be able to do the courses next year if necessary. Further details can be found here on the BSB website: https://www.barstandardsboard.org.uk/for-barristers/cpd/covid-19-and-cpd-faqs.html

Volunteer for Inner Temple's Education and Training Activities

Volunteering

If you are a member who would like to volunteer to help with Education & Training activities or Outreach activities, please see our **Guide to Volunteering Opportunities** or request a copy from the Education & Training Team.

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 7 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**.

Dinner to the Universities

On Monday 16 May the Outreach team were delighted to welcome hundreds of aspiring barristers as well as members to our annual Dinner to the Universities. We were especially pleased to be able to host this event at the Inn itself, for the first time since 2019. More universities were represented than ever before, and

undergraduate students had the opportunity to network with practising barristers and judges, and to enjoy formal dining at The Inner Temple.

The team would be very pleased to hear from members who would like to attend in future years.

Education & Training

Insight Evenings

The E&T department hosts 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, graduates and career changers. Prior to the pandemic we had expanded our Insight events programme to visit more cities around the country. We pivoted successfully to online sessions during the past year and hope to keep up a level of accessibility. The structure of the evenings includes a panel session followed by a question and answer section. When the events are held in person this is followed by reception. The evenings run from 6.00pm to 8.00pm (or 8.30pm when in person). Typically, panelists speak for ten

to fifteen minutes on their professional life and route to the Bar and then questions are fielded from students. We are planning to host these events in person.

The dates for the Autumn term are as follows:

Wednesday 12 October Thursday 20 October Tuesday 25 October Tuesday 1 November Tuesday 8 November

If you would like to volunteer your time kindly contact **James Carlberg**.

Contacts

DIRECTOR			
Struan Campbell	Director of Education	scampbell@innertemple.org.uk	020 7797 8214
OUTREACH AND SCI	HOLARSHIPS		
Stephanie Baughen	Widening Access Manager	sbaughen@innertemple.org.uk	020 7797 8262
James Carlberg	Outreach Co-ordinator	jcarlberg@innertemple.org.uk	020 7797 8240
Edwina Koroma	Access and Support Officer	ekoroma@innertemple.org.uk	020 7797 8213
Georgina Everatt	Scholarships Manager	geveratt@innertemple.org.uk	020 7797 8211
Shahzadi Hussain	Pegasus Trust Co-ordinator	shussain@innertemple.org.uk	020 7797 8210
PRE-PUPILLAGE			
Julia Armfield	Education Programmes Manager (Pre-Pupillage)	jarmfield@innertemple.org.uk	020 7797 8207
Kerry Upham	Regional Education Officer	kupham@innertemple.org.uk	020 7797 8189
Helen Gaskell	Education and Student Support Co-ordinator	hgaskell@innertemple.org.uk	020 7797 2386
PUPILS AND PRACTI	TIONERS		
Vanessa Bennett	Programmes Manager (Pupils and New Practitioners)	vbennett@innertemple.org.uk	020 7797 8261
David Miller	Education Programmes Manager (Established Practitioners)	dmiller@innertemple.org.uk	020 7797 8209
OPERATIONS, CALL	TO THE BAR AND STUDENT SOC	CIETIES	
Richard Loveridge	Education Operations and Project Manager	rloveridge@innertemple.org.uk	020 7797 8212
Tiffany-Rochelle Lois-Byfield	Education Engagement Co-ordinator	tlouis-byfield@innertemple.org.uk	020 7797 8257

first entered through the Garden gates in late May 2020 during the throes of the first lockdown. I arrived for the second part of my interview for the Garden Trainee role, the first being via Zoom. Immediately the Garden took hold of me. The moment is still vivid in my mind.

Coming from Victoria Park where I was then an apprentice, to the horticultural excellence that is exuded from the High Borders, left a deep impression. Cardoon flowers (*Cynara cardunuculus*) stood at railing height with their purple plumes gently swaying in the early summer breeze. I marvelled at the emerging Tree Dahlias (*Dahlia imperialis*) backed by Chinese Rice Paper Plants (*Tetrapanax papyrifer* 'Rex')

with their huge leaves up at gas lamp level. The first steps around the Garden with Sean and Sophie captivated me and I left with the strongest desire to train in this Garden. I will be eternally grateful for the opportunity that I was then granted.

The traineeship offers an opportunity like no other. Alongside the unrivalled training in high end ornamental horticulture within the team, the Garden's rich history and its standing in the horticultural world has also provided networking with other gardens. Through these connections I have spent time at Gravetye Manor, the historic home of William Robinson. Robinson was a leading pioneer in naturalistic gardening who advised the Inner Temple Garden Committee on the Garden's future direction in a letter that can be found in the archives, dated 1889.

During my week at Gravetye, Tom Coward (the Head Gardener) and I, discussed and planted summer displays of *Dahlia* and *Salvias*, intertwined with grasses, much akin to our displays here. It was an inspirational opportunity. Tom kindly sent me back to the Inn with *Dahlia* 'Magenta Star' amongst other plants, to add to our plant collection. This Dahlia I was particularly taken with when working in the borders at Gravetye. It is a bold single-flowered Dahlia, atop dark foliage, that now can be found in late summer in the Pot Display.

In addition to Gravetye, within the capital there were further opportunities from the Traineeship. From sitting on the London Gardens Network committee with leading figures from the city's iconic gardens and green spaces, to working with Matt Collins of the Garden Museum at Benton End, the home of Cedric Morris. Beneath the newly

restored arching windows of Hall, you can find a harmonising selection of Irises, including Iris 'Benton Susan' and Iris 'Benton Diedre'. These beautifully cultivated varieties were originally bred by Morris at Benton End.

I joined the Garden during a period of change. There was still the uncertainty from the pandemic but more excitingly I joined when the redevelopment of the Pond Garden was

starting. During my traineeship, there have been other projects such as the irrigation upgrades and the redesign of the planting around Hall. This said, it is with a particular fondness that I think back to my early days on the traineeship, working as part of the team to get the Pond Garden planted. Following this, I then took ownership of the Pond Garden as one of my duties over the traineeship, encouraging the planting to establish, such as for the Yew hedge (Taxus baccata) scattering fertiliser, checking moisture levels, and spraying Wiltrpuf to protect against drying winds. Now seeing the Yew hedge almost knit together into the soft 'cloud' cushion enveloping the Pond Garden brings me great pride.

I hope you too have also delighted in seeing the planting develop as much I have. The grand umbels of the *Pleurospermum camtschaticum* are settling in and now beginning to tower in their second year,

climbing to the height of the *Prunus incisa* 'The Bride'. The low 'skirt' planting is also spreading, and this year the greatly floriferous, *Saxifraga stolinfera* 'Kinki Purple' and *Saxifraga hirsuta* are creating texture, form and low clouds of flower. One of the highlights from the traineeship has been being part of transformation of the Pond Garden into the haven that it is now.

As the water lilies (*Nymphaea* 'Attraction') push their fresh leaves to softly blanket the Pond's surface, I am now reflecting on my liminality as the traineeship concludes. I entered the Garden as a local authority apprentice and will leave a highly skilled ornamental gardener. Last year, I took part in the Young Horticulturist of the Year competition and came runner up in the Southeast heats to a Kew Diploma student. This would not have been possible without the regular plant identification tests,

sharing of knowledge and formal RHS qualifications that the Traineeship has provided.

On graduating from the Traineeship, in September I will travel to America, representing the Royal Horticultural Society as the Interchange Fellow at Longwood Gardens, Pennsylvania. I will spend a year at Longwood as the Fellow, working in the Garden alongside lectures and travel across America. My personal progress is

a testament to the Garden. The depth and breadth of not only the team's experience and knowledge, but also their compassion, skill, and generosity I feel are unparalleled. As the Trainee, it has been a privilege and an honour to work in such hallowed grounds, but my greatest pleasure is to have been taken under the wing of a phenomenal group of gardeners who have taught me so much.

Lastly, I would like to thank you dear reader. Whether you are a dog walker, lunchtime sun reveller, post-Hall stroller, fresh-air worker, brief visitor or member stealing a glance of green from within chambers. Without your enthusiastic support for the Garden, I would not have had the once-in-a-lifetime opportunity of being the Inner Temple Trainee.

For those who are interested in following as my gardening journey continues in America, you can find me on Instagram @iamsamfry

International News

CENTRAL AND EASTERN EUROPEAN MOOTING COMPETITION (CEEMC) 2022

From 6-9 May 2022, Masters Kieron Beal, Mark Hill and Carsten Zatschler participated as judges in this year's CEEMC in Budapest, with the Sub-Treasurer, the former British Ambassador to Hungary, attending throughout. The current British Ambassador to Budapest, Paul Fox, also attended.

The competition has taken place since 1995 and the Inn has been a sponsor since 2016. This year, the Inn provided additional funds for the entry fee for the Ukrainian student team, when their expected sponsorship was unavailable due to the war.

The CEEMC provides a forum for law students from the Central and Eastern European region (interpreted rather widely) to develop advocacy skills in a testing environment and to network with students and practitioners from other countries. There is a strong connection between the CEEMC and the Bar: Lord Slynn of Hadley was the first President until his death and Master Laws also sat as a CEEMC judge. Other judges include current or former judges or Advocates General of the EU Court of Justice (ECJ), members of the

EFTA Surveillance Authority and senior academics. The current CEEMC is President Eleanor Sharpston QC (Middle Temple Bencher).

This year, there were 13 university teams of three to four mooters each plus coaches, including the Kyiv Mohyla Academy from Ukraine – whose members had prepared via Zoom in four different countries. Court room sessions were held at the Kuria (Supreme Court) and Constitutional Court of Hungary which, together with the participation of their judges in the programme, points to a high level of judicial engagement in the host country.

The competition was won by the University of Ljubljana from Slovenia, after a final with the University of Zagreb from Croatia. But the overall standard of the teams was very high indeed, particularly given that they are operating in a non-mother-tongue language and discussing fairly technical and complex issues. The prizes include internships at the ECJ and visits to the University of Cambridge, the Supreme Court and The Inner Temple.

INDIA

On 15-29 April, I visited our fellow Brothers and Sisters of the Bar and Bench in India on behalf of the Inn to renew relations, make new links and explore opportunities for the Inn to support India/UK legal relations.

I had the opportunity to visit the Supreme Court, State High Courts and Trial Courts across India, where I met with Justices of the Courts and Senior Advocates. I also had the pleasure of being received by Justice Prateek Jalan of the High Court of Delhi, Called to the Bar by The Inner Temple in 1993. I was welcomed by the Dean and leading academics at Jindal Global University, with whom the Inn worked last year to organise a mooting competition for India Law students. While there, I delivered a lecture to students on qualifying as barristers in England and Wales and transferring to the Bar. Later, I

travelled to Punjab and Haryana, where I was hosted at a dinner of over 40 guests, including representatives of the Bar Council and Bar Associations, Judges and students.

A number of opportunities including memorandums of co-operation and exchange programmes have been discussed and it is hoped that these can be implemented to benefit

the legal professions in both counties. I was delighted with the reception I received from all institutions and to learn of the high regard in which The Honourable Society of The Inner Temple is held. It is clear that both countries want to build stronger links through learning and exchanges to promote the Rule of Law, with dedication to excellence in advocacy and the scrupulous code of ethical conduct that the Bar of England and Wales has set the benchmark for. We look forward to welcoming the Indian Legal Delegation 2022 to the Inn this summer.

Baldip Singh Barrister at 33 Bedford Row

International News

MAGNA CARTA IN ROMANIA

In 2015, Masters Geoffrey Nice, Ruth Deech and Patrick Maddams spoke at a law conference in Bucharest, Romania on Magna Carta and its enduring legacy. The event, sponsored by the British Embassy, was held in Carol I Central University Library and attended by Romania's President Klaus Iohannis, who received a facsimile of the great Charter from the Inn's delegates.

Adelina Brad (called 2012), the conference organiser, reports that this framed copy

of the Charter has recently been transferred from the Library to Romania's Supreme Court.

This year marks the centenary of Romania's first democratic general election following the end of the First World War. This gift from The Inner Temple enlarges the Court's existing collection of rare and very old legal documents, which are on permanent display to the public.

MALAYSIA

On 4 May, Master Patrick Maddams and the Sub-Treasurer hosted a lunch and tour of the Inn for Malaysian law students, arranged by Ariff Rozhan of the Malaysian Inner Temple Alumni Association, who practises in Kuala Lumpur.

BANGLADESH

The Sub-Treasurer represented The Inner Temple at a vin d'honneur to mark the presentation of credentials to HM The Queen by the High Commissioner of Bangladesh on 1 May.

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 Price**.

Contact

Jennie Collis Price Secretary to the International Committee 020 7797 8177 jcollisprice@innertemple.org.uk

Saturday Opening Hours

Opening hours are 10.00am to 5.00pm

(There is no Saturday opening during August and the beginning of September.)

July - October 2022

July

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

August CLOSED

September

17 September Inner Temple 24 September Lincoln's Inn

October

1 October	Middle Temple
8 October	Gray's Inn
15 October	Inner Temple
22 October	Lincoln's Inn
29 October	Middle Temple

Legal Research Training

Library staff can offer one to one training in aspects of legal research. If you require training please get in touch and staff will be happy to design something around your needs. Use **trainingsessions@innertemple.org.uk** to make an enquiry.

New Pupils

For a tour and induction to Library services please contact **tdennis@innertemple.org.uk**.

New Students

We will be organising a range of activities for new students. Please check our social media channels for information.

Library staff took part in a qualifying session on 30 April. Their presentation provided pointers on effective legal research.

Document Supply Service

Photocopies (subject to copyright) can be sent by scan/email or post to barrister members of all four Inns and to student members of The Inner Temple who are enrolled on a Bar course. We charge for this service but it is quick and reliable.

See innertemplelibrary.org.uk/document-supply-services/

innertemplelibrary.org.uk

JUNE

Wednesday 29 June, 6.00pm Choral Evensong: for Canada Day (1 July)

JULY

Sunday 3 July, 11.15am Choral Mattins: for USA Independence Day (4 July) followed by Temple Big Picnic at Inner Temple. To book for Temple Big Picnic: www. innertemple.org.uk/bigpicnic

Sunday 24 July, 11.15am
Service of Baptism, Confirmation and
Choral Communion – last Sunday service of
the Legal Year with the Bishop of
London presiding.

Wednesday 27 July, 6.00pm Jazz Evensong followed by Jazz and drinks in Church Court. To include music by Ashton Thomas and Chilcott. 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

William Marshal

Know as the defender of Magna Carta William Marshal was buried in the Temple Church. A statue of Marshal by sculptor Harriet Addyman was unveiled on 7 May at Pembroke Castle. The Inner and Middle Temple made a contribution towards the commission. To find out more about William Marshal and his links to the Temple go to www.templechurch.com.

Staff News

VANESSA BENNET

Vanessa Bennett is the Inn's **Education Programmes** Manager (Pupils and New Practitioners). Prior to the Inn, Vanessa was a Programme Manager at The Institute and Faculty of Actuaries. Here she successfully managed a variety of interdisciplinary research projects and member-led programmes, from inception right through to completion. Vanessa has extensive experience of working with Board and Committee members. She has also worked at the University of Edinburgh.

STEPHANIE BAUGHEN

Stephanie joined the E&T Department as Widening Access Manager in May. She previously worked in an educational charity and in a number of widening participation roles at the University of Cambridge.

TIFFANY-ROCHELLE LOUIS-BYFIELD

Tiffany joined the E&T team as the Education Engagement Coordinator at the end of April. She is responsible for managing all aspects of Call to the Bar and supporting our Student Societies, Tiffany has a range of experience including being called to the Bar herself. She spent a few years working in the luxury retail sector, freelanced as a Youth Project Worker for the BLAM (Black Learning Achievement and Mental Health) and intern at the DIFC Arbitration Court (Dubai International Financial Centre). Tiffany has also supported the running of the Keble Advocacy Course since 2014.

LILY ROWE

Lily joined the Library Team as their first Graduate Trainee in early May. Lily has previously worked in academic representative roles, hospitality, and retail, and is looking forward to working with The Inner Temple's users and staff.

JAMES CARLBERG

James joined the E&T
Department as the Outreach
Co-ordinator in April. Prior
to joining The Inner Temple,
James was an English and
Criminology Teacher at a
large Cambridge Sixth Form
College, as well as formerly
an Outreach Officer at the
University of Westminster. He
is looking forward to working
with inter-departmental
colleagues at the Inn on
Education and Outreach
projects.

DAISY MORTIMER

Daisy leaves the Inn following five years in the Education and Training department, first as Outreach Co-Ordinator and then as Outreach Manager. She joins Bates Wells as Recruitment and Trainee Development Advisor. We wish her the very best in her new role

FIONA BARTLETT

It is with very great sadness that we report the death of our friend and colleague, Fiona Bartlett, on Sunday 8 May 2022.

Fiona began her career at The Inner Temple in 2001 as the Further Education Officer, delivering the Inn's pupil, new practitioner and CPD programmes. She was appointed as Head of Education & Training (and later Director) in 2006, a position she held for 15 years before standing down in June 2021. The Inn owes her a huge debt of gratitude for all that she achieved in this role, during which our

education and training programme developed very ambitiously and successfully.

Fiona had faced lengthy periods of ill-health in recent years. After being nursed at home, she died peacefully and without pain in the Princess Alice Hospice with her husband David, the Inn's Collector, at her side. Fiona will be deeply missed by staff, Benchers and members alike, and our thoughts and prayers go out to David and other members of the family at this very difficult time. It is hoped that a memorial service will be held at the Inn in the near future.

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!

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

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**

Staff News

YOUR CATERING TEAM

STACEY BARBER

We are very excited that
Stacey has joined the team
as our Sales and Marketing
Manager. She will be
responsible for the promotion
and selling of all our new
spaces. Stacey has a wealth
of experience and her most
recent role has been at Prince
Philip House, the Royal
Academy of Engineering.

ALIMA CONTEH

Alima has joined the team as Hospitality Assistant. With experience in a variety of different venues, Alima thrives on interaction with different people.

LEO GONSALVES

Leo joins the Pegasus team as Hospitality Assistant / Bartender and brings great mixology knowledge. He has been working at Grind in London Bridge and Liverpool Street most recently and is keen to develop the Pegasus cocktail menu – definitely worth a visit!

ADAMA KARGBO

Adama joined us in May as Chef de Partie. Adama has a wealth of experience. From working at the Dorchester and Dinner by Heston, she brings a fantastic energy to the kitchen.

ROBBIE LAMB

We are delighted to welcome Robbie to head the kitchen team as Executive Chef. He will be looking to develop the menu and our culinary offering across the events and Pegasus Restaurant. During the past five years, Robbie has been a Development Chef at Mitie Interserve, and is looking to bring fresh ideas to the Inn.

DOUGLAS RAYNER

Douglas joined the Catering Department as Chef de Partie in April. He had been working as volunteer chef, since the first lockdown, for Compassion, despatching over 12,000 meals each week to the hungry and vulnerable across London. He will now be joining the main kitchen to deliver excellent food for all of our functions and events.

EWA STASICKA

Ewa joined us in March as Pegasus Restaurant Supervisor. She has worked in many great restaurants across London, including Rabot 1745, Hotel Chocolat. We are thrilled for her to be able to apply her experience to the Pegasus Restaurant.

MATTHEW JOANNOU-MORAN

The Catering Team have welcomed a new Kitchen Porter to their team, and we are delighted to have Matthew on board. The Kitchen Porters are the backbone of the main kitchen ensuring all events run smoothly. Matthew has a wealth of experience and we look forward to working with him.

SUMMER IS FOR SHARING

Trinity Term Diary

JUNE

- 27 Advocacy Dinner
- 28 London Legal Walk
- 29 Dinner for Academic Fellows
- 30 Spotlight On: Alternative Routes to Practising at the Bar

JULY

- 2 Post-Call Interview and Pupillage Application Review Day
- 3 Temple Big Picnic
- 4 Bar Liaison Committee Magna Carta Moot and Reception
- 5 Executive Committee
- 6 Advocacy Training Committee Pegasus Trust Reception
- 11 Scholarships Reception
- 12 EDI Online Series: Tackling Discrimination
- 13 EDI Sub-Committee Summer Party
- 14 Bench Table followed by dinner for Benchers
- 15 Northern Circuit Dinner (Liverpool)
- 18 Drama Society Performance
- 19 'Munich Why?' Fireside chat with Sir Oliver Popplewell
- 20 International Committee
- 24 Choral Communion Last Service of the Legal Year

- 25 Investment Sub-Committee
- 27 Pension Scheme Trustees
- 28 Trinity Term Call Night
- 29 Hall Closes
- 29 Trinity Term Law Sittings End

SEPTEMBER

- 5 Hall Opens
- 13 Pegasus Trust Committee
- 17 Advocacy Day & Legal Research Training
- 19 Scholarships and Outreach Committee
- 20 Introductory Evening for London Students
- 21 Pension Scheme Trustees LGBTQ+ Celebratory Dinner
- 22 Police Liaison Scheme Mock Trial
- 23 Prospective Students' Question and Answer Day
- 24-25 Advocacy Teacher Training Weekend
 - 28 Education & Training Committee
 - 29 Benchers' Night
 - 30 Foundational Skills Course Introductory Evening for students from Outside of London

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

Jude Hodgson Membership Registrar & Data Protection Lead

020 7797 8206 jhodgson@innertemple.org.uk

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

Now Open for Bookings

ACCOMMODATION

In the heart of London's legal quarter, the Inn's two bedrooms, the Boswell and Chaucer Rooms, are the perfect accommodation choice for your stay in Central London. Our bedrooms are available seven nights a week for just £180 a night. Parking is also available on request.

Catering@innertemple.org.uk

□ innertemple.org.uk/bedrooms

CHAUCER ROOM

BOSWELL ROOM

Never compromise on your meeting spaces again.

Our new high-tech rooms have been designed with comfort and practicality in mind. In the heart of our new Education and Training Centre, our eight new multi-function rooms provide everything you need for a modern-day meeting, from multi-touch displays and in-room audio to shared breakout spaces and stunning views over our garden and beyond.

We can accommodate meetings of up to 24 people; classroom style up to 28; or presentations up to 54.

- **Q** 020 7797 8230
- innertemplevenuehire.co.uk

