

INNERVIEW

EASTER TERM 2008

2008 TEMPLE FESTIVAL

Welcome to the 2008 Temple Festival, a year-long festival to commemorate an important 400th anniversary. It was in 1608 that King James 1 granted the land and buildings in the Temple, including the Temple Church, by Letters Patent to the two Inns of Court - the Inner Temple and the Middle Temple. We are delighted that 400 years later, his descendant, Her Majesty Queen Elizabeth II has graciously agreed to be Patron of our year of celebration. Throughout the year we aim to open the Temple up to wider public access as well as re-dedicating our duties to legal education and working to maintain the rule of law.

The Temple is a unique and beautiful oasis of calm in the heart of central London - located between Fleet Street and the Embankment.

Walking through the 17th century

CONTINUED OVERLEAF

CONTENTS

- 2 Royal Visit
- 3 New Masters of the Bench
- 4 Temple Open Weekend
- 6 Education & Training Department
- 10 Inner Temple Lecture Series
- 11 View from a Circuit
- 12 Library News
- 13 Cabs, Codes and Consultation
- 13 2008 Temple Festival
- 14 Recent Events
- 16 Staff News
- 17 The Temple Church
- 19 Diary

PAGE 7

PAGE 15

THE TREASURY OFFICE
INNER TEMPLE, LONDON, EC4Y 7HL
TELEPHONE 020 7797 8250
WWW.INNERTEMPLE.ORG.UK

CONTINUED FROM OVERLEAF

gatehouse, or any of the other entrances, visitors can appreciate Dickens' words: 'Who enters here leaves noise behind'. Within the Temple's walls, buildings are steeped in history with the foundations of the Temple Church dating back to the Crusades and Shakespeare's Twelfth Night receiving its first performances in Middle Temple Hall.

Not only is the Temple the perfect setting for the training of barristers and the exercise of their profession, it is also a wonderful setting for a festival that will last throughout 2008. In this second of three brochures covering the year, you will find a wide range of events including concerts, recitals, debates and exhibitions which will bring great artists and the finest minds together to celebrate the values upheld by the Temple: excellence, scholarship, legal education, beauty and humanity. The Temple Church and its excellent choir are already well known, and the festival will of course involve them too.

The festival began with a free open weekend in January when we welcomed 24,000 visitors who were able to enjoy unprecedented access to the buildings of the Temple and the Royal

Courts of Justice. Having discovered this wonderful part of London, many have returned to enjoy some of the world-class events and activities which are taking place during the course of the year, and we hope you will be able to join them.

The Temple Festival would not be possible without the significant financial support of many individuals and organisations, and we extend our grateful thanks to them all.

KENNETH RICHARDSON
FESTIVAL DIRECTOR
2008 TEMPLE FESTIVAL

See page 13 for more Temple Festival Events

ROYAL VISIT

We are honoured to announce that her Majesty The Queen, accompanied by Master HRH The Duke of Edinburgh, will attend a Service of Thanksgiving in the Temple Church at 5pm, Tuesday, 24 June 2008, to mark the quartercentenary of the grant of Letters Patent by King James I to Inner Temple and Middle Temple in 1608.

The service will be followed by a reception in the Inner Temple garden for members of both Inns and at which The Queen and Duke of Edinburgh will be present.

Due to the anticipated high level of demand for tickets, it has been agreed at Bench Table that tickets will be available by ballot to Benchers, members of Hall and students, but not spouses, partners of other friends and relatives.

Tickets for the event will cost £50 to cover the cost of the reception (£20 for Students and Pupils).

If you wish to enter the ballot for a ticket, please apply by emailing: royalservice@innertemple.org.uk or returning the attached form.

Deadline for the ballot is 1 May 2008.
Successful applicants will be notified in early May.

Detach the form on the right and return to:

Royal Visit
Treasury Office
Inner Temple
London EC4Y 7HL

NEW MASTER OF THE BENCH

The Treasurer is delighted to announce that the Bench has elected a new Honorary Member, Master Kirkham.

INNER TEMPLE NEW QUEEN'S COUNSEL

Thomas Adam QC
Grahame Aldous QC
Crispin Aylett QC
Michael Burrows QC
Johannah Cutts QC
Helen Davies QC
Stuart Denney QC
Julia Dias QC
Christopher Donnellan QC
Deborah Eaton QC

Aftab Jafferjee QC
Jonathan Laidlaw QC
Nicholas Lavender QC
Brian Lett QC
Alison Levitt QC
Thomas Lowe QC
Juliet May QC
Simon Mayo QC
Karon Monaghan QC
David Williams QC

I wish to enter the ballot for a ticket to the Royal Service & Reception.

Name:

Address:

Tel:

Email:

BENCH TABLE ON CIRCUIT 2008

Bench Table this year will be held at the Hyatt Regency Birmingham at 6pm, 19 June 2008.

The meeting will be followed at 7pm by Drinks and Dinner for Benchers and members of Hall. More information will be circulated nearer the time, but if you would like to register your interest now, please email the Sub-Treasurer's PA: vhumphreys@innertemple.org.uk

TEMPLE OPEN WEEKEND

“It hasn’t changed a bit” – Mrs Blomfield, daughter of Master Lloyd, Treasurer in 1980, on revisiting after 25 years. **“We are as Siamese two Inns”** – Michael Blair QC, Treasurer of Middle Temple. **“A fantastic day out. Enjoyable and educational at the same time”** – Scuolar family from New Milton. **“Keeping the queues amused for the library was the best advocacy training ever”** – Kedra Goodall, Inner Temple pupil. **“Is this the unanimous verdict of you all?”** – Judge, in mock trial, to Foreman of Jury **“Well most of us your Honour.”** – Foreman (Cecilia age 10). **“I was especially impressed with a young man who**

assisted my wife to climb some stairs. He was very knowledgeable and apparently only a trainee!” – Kevin Peters. **“I have lived in London for 65 years and this is the first time I have visited. The Open Day was extremely interesting. My grand daughter (16 Years) came with us and it gave her more meaning to her 6th form law studies.”** – Tony Walker. **“I’ve been passing for 20 years and have always wanted to see your chandeliers close up.”** – Captain of Thames cruiser on visiting the Hall. **“I had nothing to do”** – St John’s Ambulance volunteer. **“We had no idea this wonderful place existed. Even the police dogs were friendly”** – Visitors from New York. **“School kids doing Shakespeare, cycling trials, appearing in Court, singing in Church. Who said the law was only for lawyers?”** – Paul O Hare and daughter Ellie. **“We always suspected that barristers were actors but the vicar trumped them all”** - John and Linda Hillyer.

EDUCATION & TRAINING DEPARTMENT

THE DRAMA SOCIETY PRESENTS

THE DEVIL'S LAW CASE

"May like cause in Christian court never find name; bad suits and not the law, bred the law's shame."

The Inner Temple Drama Society presents The Devil's Law Case, Inner Temple Hall, 15 May 2008. Jealousy, scandal, avarice and murder form the Machiavellian plot of John Webster's The Devil's Law Case. Young love seems to have little chance of a happy ending in an imagined Naples full of scheming merchants, greedy lawyers, and mothers willing to go to any lengths to get their revenge. Tickets will be available from the Education & Training Department from 14 April. If you would like further information please contact the Drama Society on innertempeldrama@hotmail.co.uk

MOOTING SOCIETY

BY CHANTAL DU TOIT,

PRESIDENT, INNER TEMPLE MOOTING SOCIETY

The Mooting Society has had an eventful couple of months, with the new committee embarking upon the challenge of continuing with last year's successes. Internally, the Society hosted the Lawson Moot, which has now progressed to the semi-finals. The final round of the competition will be held in April 2008 and will be judged by a prestigious panel of judges. The Committee also hosted the Inter-Varsity Competition in February, where seventeen universities battled it out for the winning title. Congratulations go to Rosalind Smith-Maxwell and Ben Isaacs from BPP Law School, who won the competition. The event was a wonderful success and the feedback from the universities was very encouraging!

On an external level, the Mooting Society has been involved in a number of international competitions this year. In particular, the Jessup team recently competed in the national rounds of the Jessup International, which were held in London. Further, the Committee will shortly be

sending a team to the Willem C. Vis competition in Austria and the Lachs International Space Moot in Latvia.

The Mooting Society will also be holding a medical negligence moot in the next term so watch out for the announcements!

DEBATING SOCIETY

BY ANEURIN BREWER, PRESIDENT, INNER TEMPLE DEBATING SOCIETY

With the very kind support of 1 Kings Bench Walk, this year's Inner Temple Inter-Varsity Debate was a triumph with the Inn welcoming 32 university teams from around the country, including the current World Champion and World's best speaker. To our great regret Middle Temple won an excellent final with Gray's Inn, Cambridge A and Oxford A on the motion "This House Would Empower Superior Courts to Strike Down Primary Legislation which they Determine to be Incompatible with the Human Rights Act."

The next week the Inn made its best effort to take back its honour at the Middle Temple IV but sadly lost out in the final in a 4 to 5 judging split. However, the Inn's successful season with semi-final places at the Cambridge IV, National MACE, UCL IV and Cork International is sure to continue with two teams travelling to the European Championships in Tallinn, Estonia this summer.

THROUGH THE AGES...

The Inner Temple Student Association invites you to a "Through the Ages" Dinner Dance on Friday 4 April. The evening will begin with a champagne reception at 6pm followed by dinner at 7.15pm. Dress code is Court Dress from the last 400 years or black tie. The entertainments will also include fire breathers, magicians, a disco till 1am and much more! Tickets are £35 and available from the Education & Training Department. Members are able to bring guests.

Cumberland Lodge

AFTER THE LOVE HAS GONE: MATRIMONIAL FINANCE

Last November's Cumberland Lodge Weekend addressed the rather topical theme of "Matrimonial Finance". We were fortunate to hear from several excellent speakers including Master Cretney, Rebecca Bailey-Harris (a former law professor and now a tenant at 1 Hare Court), Debora Price (a former family law barrister and now a lecturer at the Institute of Gerontology, King's College London) and Jeffrey Nedas (a partner at BDO Stoy Hayward). It was a very successful and well received weekend and the students particularly appreciated the acting skills in the Demonstration Case! The Education and Training Department would like to thank all those who gave up their weekend to help, particularly Master Moor and Paul Infield who organised the weekend. The students very much appreciate the opportunity these weekends give them: as one stated "it could not get any better".

ASBOS: DETERRENT OR DISASTER?

In February, the Inn held its annual weekend for BVC students at Highgate House in Northamptonshire. The topic of the weekend was "ASBOs: Deterrent or Disaster?" and we were privileged to hear from Elizabeth Burney (Senior Research Fellow at the Institute of Criminology, Cambridge), His Honour Judge David Fletcher (Community Judge at North Liverpool Community Justice Centre which is the first of its kind) and Alisha Kaye (an anti-social behaviour specialist for the West Yorkshire CPS). Our thanks go to all the members of the Inn who gave up their weekend to help, particularly Master Goss and Master Stuart Brown who organised the weekend.

Christmas Festivities at Cumberland Lodge

PUPIL SUPERVISOR BRIEFING SESSION – MONDAY 12 MAY 2008

The next Pupil Supervisor Briefing Session will be held on the evening of Monday 12 May at Inner Temple. Should you wish to attend, please contact Faye Appleton on 020 7797 8207 or fappleton@innertemple.org.uk

EDUCATION & TRAINING DEPARTMENT

“YOUR HONOUR, I APPEAR TO BE BEFORE THE WRONG COURT...”

The Junior Bar Association is seeking new members! The Association organises social and educational activities and assists with the Inn’s programme of events for students. Past activities include the Advocacy Day for BVC Students, the Q&A Day for undergraduates, Pupillage Interview Advice and several social events including a charity pub quiz and Speed Dating! The JBA will be holding its first CPD event this year, “Your Honour, I appear to be before the wrong Court”, on Thursday 10 April from 5.45pm. The event will include a discussion of how to deal with unexpected events in the courtroom and is aimed at Inner Temple members up to seven years’ Call. The event is accredited for 1 CPD hour and is free of charge. If you would like to attend this event and/or join the JBA, please contact Beth Phillips at bphillips@innertemple.org.uk

ADVOCACY PRIZE FOR PUPILS

We are very grateful to Master Simon Davis and his wife Caroline for their kind donation of a £1000 Advocacy Prize to be awarded to pupils demonstrating the best advocacy skills on the Inn’s pupils’ advocacy courses. A prize of £500 will be awarded to a pupil following each Pupils’ Advocacy Weekend and a mock trial final. Congratulations to Hanif Mussa and Emma Daykin who were joint winners following the November Weekend, sharing the £500 prize, and to Paul Rooney who won the prize following the January Weekend.

OH LA LA!

The Paris Bar Exchange programme for practising barristers of all four Inns of Court of up to 5 years’ Call offers the opportunity to spend the month of September doing a stage in Paris. Avocat members of the Paris Bar of similar seniority spend the month of July doing a stage in London. The Bar of Paris with the Paris Bar School (EFB) offers the following stage to up to four Barristers:

- An introductory seminar and other activities at the EFB
- A stage in an Avocat’s office, preferably specialising in the Barrister’s field of practice
- Attendance at hearings of both interlocutory injunction applications and criminal proceedings
- Visits to the Palais de Justice, an administrative tribunal or the Conseil d’Etat with marshalling
- Meetings between young Avocats and Barristers and a reception
- Conducting a mock trial in the Palais de Justice in French before French judges

Candidates for the exchange programme (who must speak fluent French) should apply no later than Monday 19 May 2008 by Lettre de motivation (in French) with CV and financial budget to His Honour Judge Brooke QC, c/o Eamonn O’Reilly, Treasury Building, London EC4Y 7HL. Interviews will take place on Wednesday 21 May in the Inner Temple. While candidates will be responsible for their own travel and accommodation, a lump sum of £750 towards costs will be payable by the Pegasus Trust. Successful completion of the exchange programme will entitle participants to 10 CPD points. For further information, please contact Eamonn O’Reilly on 020 7797 8210 or by email at pegasus@innertemple.org.uk

NP ADVOCACY & ETHICS WEEKENDS: 4-6 APRIL 2008 13-15 JUNE 2008

The April Weekend for new practitioners is now full but places are still available on the June Weekend on a first-come, first-served basis. To reserve a place, please call Elaina Soong on 020 7797 8213 or esoong@innertemple.org.uk for a booking form. The weekend is accredited for 17 CPD hours including your 9 hours advocacy and 3 hours ethics requirements. It will take place from the Friday evening to the Sunday lunchtime at Latimer House in Buckinghamshire, and costs £250 including accommodation, meals, course materials and a place on the coach to and from the hotel. You will have the opportunity to cross-examine real expert witnesses and to discuss ethical problems in a mock conference setting with solicitors. Places are limited so book now!

Not all hard work at Latimer Place

HOW TO RUN YOUR PRACTICE

The Inn hosted its Pupils' Practice Management Course on 24 February where pupils learnt how to run a practice as a business in the modern environment. The course covered the sundry obligations of a new practitioner, financial management, ethics, marketing, and the organizational aspects of the business of being a barrister. A session on *You and Your Clerk and Your Solicitor* enabled criminal and civil practitioners to be addressed by senior experienced barristers' clerks and solicitors, about the way to keep both happy to the benefit of your practice and your pocket. Pupils were provided with a CD Rom containing further information and links to relevant websites. Once again, we could not have provided the course without the participation of volunteers. We would like to thank all who helped, especially those who came from outside the Inn, and Master Owen Davies and Alastair Hodge who organised the course.

MOUNTING AN APPEAL?

On Saturday 10 May 2008, the Inner Temple will be holding a seminar (accredited for 6 CPD hours) designed to assist members of the Bar with the practical aspects of mounting an appeal. The course will highlight "best practice" and address some of the most common problems in achieving the required standard in both written pleadings and oral advocacy. Delegates will be able to hear not only from experienced practitioners, but also from those who are the recipients of the said pleadings and advocacy. This seminar is open to all members of the Bar.

Additionally, limited places are available for practitioners of 5-10 years' Call to participate in practical advocacy exercises (accredited for 3 CPD hours) on the morning of Sunday 11 May.

The cost of the course is £125 including lunch (or £145 if also participating in the practical advocacy exercises). For further information please contact Luci Parnell on 020 7797 8262 or lparnell@innertemple.org.uk

INNER TEMPLE LECTURE SERIES 2008 “REGULATION”

COUNTS
AS ONE
HOUR
OF CPD!

Drinks for Benchers in the
Smoking Room at 18:00

Lecture/Debate 18:30-19:30
Drinks reception 19:30-20:30

Cost £11 for barristers, £6 for students

TO BOOK

Tel 020 7797 8250, Fax 020 7797 8178

Email jfenton@innertemple.org.uk

7 APRIL 2008

MASTER HENDERSON “THE ORMROD LECTURE: THE DECLINE OF THE PROFESSIONS AND THEIR REGULATION”

A HIDDEN GEM IN THE HEART OF THE CITY

GLAMOUROUS GARDEN PARTIES
FABULOUS CONFERENCES
DECADENT DINNERS
WONDERFUL WEDDINGS
GLORIOUS RECEPTIONS

VIEW FROM A CIRCUIT

MASTER BOURNE-ARTON

The North Eastern Circuit is, as all who practise upon it or who have otherwise been connected with it will confirm, the very best of Circuits. Not only has it expanded in terms of numbers, there are now over 860 members, but also geographically in that we have annexed Grimsby from the Midland Circuit. There has been a long history of a close relationship between it and the Inn. I have been privileged to be its Leader for the last two years. In that, I have followed a distinguished list of Inner Temple Masters who preceded me in my office: Masters Cobb (who called me to the Bar), Taylor, Williamson and Collier. Circuit was particularly honoured when Master Williamson became Treasurer, an event which Inner Temple Circuiters celebrated in a manner which we trust he felt was appropriate. Sadly we have not had many of our own home-grown High Court judges, being only able to boast of Masters Holland and Black of recent years. Whilst this curious dearth of appointments has not been due to a lack of suitable talent, it has allowed for some splendid non-North Easterners to become our Presiding Judge, including Masters Hooper, Bennett and Henriques, all of whom in their own way left their mark on Circuit and all of whom I know have nothing but wonderful memories of their time in the North East.

The Circuit has, over recent years, faced any number of challenges. It is an interesting and demanding time to be Leader. The constant squeeze on publicly funded work has driven a number of high quality practitioners from criminal and family work. The number of cases being heard in the Crown Court has fallen, particularly so in Leeds and Bradford. This is either due to the crime rate falling or the prosecuting authorities following a policy of not bringing to Court many of those who commit criminal offences. Having said that, we remain confident that we continue to provide the most vulnerable and needy with a first class advocacy service.

As work in those areas has decreased, the Circuit can now boast of a thriving Chancery and Commercial Division. Leeds has three

fulltime judges who sit in either the Chancery or Mercantile Court and three sets of chambers who exclusively carry out such work, with other sets who have strong teams specialising in that field. We also look forward to the establishing of an Administrative Court in Leeds within the next twelve months.

We hope we have finally dispelled the myth, propounded by solicitors, that clients are expected to go to London for such advice.

This year will be a busy one for Circuit in that we host the Annual Conference of the Criminal Bar Association in York in April and have a Midsummer Ball in June. But, most significantly, this year will see the 80th birthday of Gilbert Gray QC – not only one of our more famous sons but still in practice. As he is somewhat reserved to the extent that he may decline to attend any occasion to honour him, he remains unaware of our intention so to do.

Gilbert, of course, was one of my predecessors but in a different time. When he was Leader his principal duties were to entertain the judges (which he did in a manner none of his successors has been able to emulate) and to assist the Lord Chancellor with appointments. Not for him the near daily meetings; he did not have to learn civil servant speak. The nearest he came to a disagreement with what was then the Lord Chancellor's Department was over a plan to close the robing room in York Castle. We now provide our members with seminars on advocacy, pupillage, chambers' complaints, diversity, forensic accountancy to name but a few. I need to keep all members constantly informed by e-mail and with the help of a fulltime administrator and secretarial staff.

It is, in short, an exciting time to find myself as Leader of this wonderful Circuit, its strength and its character emanating from its members, who will ensure it remains in robust good health.

LIBRARY NEWS

2008 OPEN WEEKEND

During the Open Weekend the Library featured displays on Library History Pre-War to 1958, War Damage in the Temple, Famous Members of the Inn, Sir Edward Marshall Hall and Murder in the Temple (featuring the case of Sarah Malcolm).

In addition some of the Inn's manuscript treasures, which are usually only on display on Grand Night, were displayed. These included the four illuminated manuscripts of the Courts at Westminster, c. 1460, the royal letters from the Tudor and Stuart periods, and the mid 12th-century Macrobius manuscript.

Nearly two thousand people visited the Library during the Open Weekend. Visitors were very complimentary about the Library building, its collections and the special displays. They were especially enthusiastic about the selection of manuscript treasures on show. Naturally the illuminated manuscripts and the royal letters were the central attraction.

Staff on duty were faced with numerous questions ranging from the use of the hard copy collections and the sale of non law books to signatures on manuscripts and types of binding. All the visitors made favourable comments about the Open Weekend and its events and many asked if it would be repeated. For Library staff it was very gratifying to meet members of the public who were so interested in the history of the Inns and so enthralled by the treasures they possess.

Four new slide shows were created for the Open Weekend and these have now been added to the Library's web site (www.innertemplelibrary.org.uk).

TRANSCRIPTS WIKI

In March 2006 the Library produced a guide to sources for obtaining transcripts of judicial proceedings in England and Wales. A new edition will be produced later in the year and feedback is welcomed from anyone who has used the current guide. The content of the 2006 edition has been put into a wiki (<https://transcriptsguide.pbwiki.com/>) which can be edited or amended as appropriate. Alternatively comments can be emailed to smclaren@innertemple.org.uk

FACEBOOK

The Library has created a Facebook page to promote library services and as an additional way of communicating with users. The page includes information on services, news, events, new acquisitions, useful links and photographs.

SATURDAY OPENING

OPENING HOURS: 10:00 - 17:00

CALENDAR APRIL-JUNE 2008

APRIL

5 April	Lincoln's Inn
12 April	Middle Temple
19 April	Gray's Inn
26 April	Inner Temple

MAY

3 May	Lincoln's Inn
10 May	Middle Temple
17 May	Gray's Inn
24 May	CLOSED
31 May	Inner Temple

JUNE

7 June	Lincoln's Inn
14 June	Middle Temple
21 June	Gray's Inn
28 June	Inner Temple

CABS, CODES AND CONSULTATION

PATRICK MADDAMS, SUB-TREASURER

On 25 February, Tim Dutton QC, Chairman of the Bar Council gave the first of the Inn's four annual lectures on the theme: "Do Barristers and Solicitors have a future after the Legal Services Act 2007?" It could not have been more timely, as the Act raises the possibility of a number of new business structures under which barristers could find themselves working in the not too distant future. It was therefore gratifying that a large proportion of the audience were our BVC students whose career choices will be directly affected by the implementation of these reforms.

Will the cab rank rule still apply? Will I be able to become a partner in a firm of Solicitors? Will I have to deal with client monies? How easily will I be able to move from one new legal entity to another? And most crucially of

all, how will standards of advocacy and ethical behaviour be maintained in an environment of ever greater legal integration. Will the new Legal Services Board, due to come into being in 2010, help or hinder all this?

These are all issues of great interest to members of the Inn and we will be responding to a consultation paper on the subject from the Bar Standards Board. Master Christopher Purchas will be chairing the group and if you wish your views to be known please send them via the Sub Treasurer's office by the end of April. We want to hear from you, and we are going to be heard.

2008 Temple Festival

Celebrating 400 years

10 April

Temple Cantata with Claire Booth (soprano)

14 April

Law & Society: which is to be Master?
Symposium 2 – Law and Religion

29 April

Temple Song: José Van Dam

7 May

Madrigals and Wine Tasting

The 2008 Temple Festival continues with performances throughout Easter Term.

Details and how to book are on the website:

www.temple2008.org

FUTURE DATES FOR YOUR DIARY:

3 June – The Belcea Quartet

4, 6 & 7 June – Dido & Aeneas

(Gala dinner on 4 June)

5 June – The Regina Monologues

starring Penelope Keith

DINNER FOR PAST TREASURERS

On 5 March 2008 the Treasurer hosted a truly memorable evening for our Past Treasurers as thanks for their generous gift of four magnificent candelabras, which had been commissioned from Anthony Elson to mark the 400th anniversary of the grant of the Inn's Letters Patent by King James I in 1608. The dinner was attended by almost all the Inn's Past Treasurers, including Master HRH the Duke of Edinburgh, who presented William Gallagher with a silver salva as a token of thanks for all his hard work over the years in looking after the Inn's silver collection.

Top row left to right:

Master Schiemann, Master Chadwick, Master Swinton Thomas, Master Brodie, Master Le Quesne, Master Southwell, Master Keene, Master Staughton, Master Williamson, Master David Hirst and Master Edward Nugee.

Bottom row left to right:

Master Stephen Brown, Master Tony Lloyd, Master HRH the Duke of Edinburgh, Master May (Treasurer) Master Butler-Sloss, Master Monier-Williams and Master Griffiths.

Master HRH the Duke of Edinburgh and William Gallagher

ORDINARY DINING NIGHT
29 FEBRUARY 2008

Master Treasurer, Master McKellen and the Sub-Treasurer with Keziah Thomas and Eleanor Turner who provided the musical entertainment.

EASTER EGG HUNT
16 MARCH 2008

Rain and high winds did not dampen the enthusiasm for this year's Easter Egg Hunt.

STAFF NEWS

SUB-TREASURER, PATRICK MADDAMS, has been elected an Honorary Fellow of the Royal Institute of British Architects. The award

recognizes his five years as a non executive director of RIBA and his support for the architectural profession. He is seen here at the presentation with RIBA President, Sunand Prasad.

BECKY WIFFEN, the Assistant to the Deputy Sub-Treasurer, is leaving the Inn to join VSO's Global Xchange programme, based in Glasgow and Aleppo, Syria. Becky has been a great asset to the Inn and we wish her every success for her future plans.

CONNIE ASPREY joined the Treasury Department in March, replacing Becky Wiffen as the Assistant to the Deputy Sub-Treasurer. Connie recently graduated from the London School of

Economics where she studied Government and History. She ran the History and the Question Time Societies, and spent time shadowing an MP, an experience which will undoubtedly stand her in good stead for her new role.

EAMONN O'REILLY has recently been promoted to Scholarships & Recruitment Officer, taking over from Clare Heaton. After six years service to the Inn, Clare has moved on to pastures new and we wish her all the best.

KATHERINE ALLEN joined the Education & Training Department in February, replacing Eamonn O'Reilly as Scholarships & Recruitment Assistant.

Katherine has previously worked for a children's literacy charity in East London, and studied English Literature at the University of York.

EMMA FAIRLAMB is the new Accounts Assistant in the Collector's Department. She replaces Karen Barnett who left last year to work for the Sotheby's Institute. Emma has joined the Inn after spells in the travel industry and the Kennel Club.

A MOST AGREEABLE PLACE

DR JOHNSON'S HOUSE MUSEUM
17 GOUGH SQUARE, LONDON EC4

TUESDAY 15 APRIL TO FRIDAY 24 MAY 2008

A display, staged by the Inner Temple Archives and the Museum, illustrating the links between Dr Johnson, James Boswell and the Inner Temple, with documents, watercolours and diary extracts.

Admission included in entry ticket to House (£4.50 + concessions) Mon-Sat 11am-5pm

THE TEMPLE CHURCH

EASTER TERM 2008

Booking contact: Henrietta Amodio

020 7353 8559

henrietta@templechurch.com

SUNDAY 6 APRIL, 11.15am

CHORAL MATTINS

First Sunday of the Term – Men's Voices

Followed by lunch in Middle Temple for Benchers of the two Inns, members of Middle Temple, and their guests. Contact: Rachel Pydiah, 020 7427 4803, r.pydiah@middletemple.org.uk

THURSDAY 10 APRIL, 6.45pm

TEMPLE CANTATA

The Temple Players

Tickets and further information: www.temple2008.org or telephone 020 7427 5641

SUNDAY 27 APRIL, 11.15am

CHORAL COMMUNION

A Special Service of Dedication of the Charter Window

The Rt Revd and Rt Hon The Bishop of London
Followed by lunch in Inner Temple Hall for Benchers and members of the two Inns, members of the congregation, and their guests. Contact: Henrietta Amodio 0207 353 8559 henrietta@templechurch.com

THURSDAY 1 MAY, 5.45pm

CHORAL EVENSONG

Ascension Day

Followed by drinks in the Round Church for the whole congregation. In order to cover our costs, you are asked for a kind donation of £5.00 for the drinks

SUNDAY 18 MAY, 11.15am

CHORAL MATTINS

Baptism Reunion Service

A service to welcome back to the Temple Church all the families for whom we have held a Baptism at the Temple Church. Followed by lunch for all such families in Inner Temple Hall.

Contact: Henrietta Amodio 0207 353 8559 henrietta@templechurch.com

MONDAY 19 MAY, 6.00pm

LECTURE

Islam in English Law

“Can Moral or Religious Obligation ever justify the Use of Force inadmissible under Secular Law?”

Tickets: £10.00 (free for students)
www.temple2008.org

TRINITY TERM 2008

MONDAY 30 JUNE, 6.45pm

CONCERT

The Temple Players

Tickets and further information: www.temple2008.org or telephone 020 7427 5641

THE TEMPLE CHURCH, 1185-2008: HISTORY, ARCHITECTURE AND EFFIGIES. An Exhibition in the Temple Church 31 March – 15 June, organised by the Temple Church

Each Monday, from 31 March – 15 June, the Master will give a talk about the Exhibition at 1.00 – 1.30pm, followed by questions and answers.

There is no need to pre-book and you are welcome to bring sandwiches into the Church. There will be an entrance fee of £4.00 payable on the door (£2.00 for students). For opening times visit www.templechurch.com

Pegasus

We are open

**Monday to Friday from 9:00am until
10:00pm (last orders 9:15pm)**

Book a table online at

pegasusbar@innertemple.org.uk

PEGASUS HAPPY HOUR

From 6:00pm to 8:00pm

Buy 3 Peroni and get one Free

Buy a second bottle of Pinot Grigio and
you will receive a complimentary portion of
our deliciously seasoned potato wedges.

and

If you order a Starter with your Main
Course, we will give you a free glass of
Pinot Grigio.

Contact us on 020 7797 8234

or email

pegasusbar@innertemple.org.uk

Pegasus Bar & Restaurant

Inner Temple

London

EC4Y 7HL

DIARY

EASTER TERM 2008

MARCH

31 Hall Re-Opens

APRIL

1 Easter Law Sittings begin

3 Pension Scheme Trustees

4-6 New Practitioners' Residential Weekend

7 Education Day & Lecture Night

(Master Henderson)

Bar Liaison Committee

8 Executive Committee

9 Books Sub-Committee

10 Bench Table followed by Dinner for Benchers

14 2008 Temple Festival Symposia – Law & Society: Which is to be Master? 2: Law and Religion

(LSO St. Luke's)

15 Estates Committee

16 Library Committee

Council of the Inns of Court (IT)

22 Investments Sub-Committee

23 Cumberland Lodge Sub-Committee

24 Church Committee (IT)

26 Library Open (Saturday opening scheme)

27 Dedication of Charter Window, Temple Church, by Rt Rev Richard Chartres, Bishop of London
Lunch in Inner Temple

28 Legal Academics' Dinner

MAY

1 Bar Liaison Committee

(NB Thursday)

Ascension Day: Choral Evensong

(Temple Church)

Choirmen's Dinner

6 Executive Committee

10-11 Advanced Advocacy Training Weekend

12 Pupil Supervisors' Briefing Session (IT)

13 Estates Committee

Joint Charter Committee (IT)

14 Council of the Inns of Court (GI)

Education & Training Committee

Private Guest Night

15 Bench Table

18 Baptism Reunion Service, Temple Church, followed by Lunch in Inner Temple

19 Cumberland Lodge & Highgate House Dinner

20 Advocacy Training Committee

CPE Scholarships Sifting Panel

21 Circuit Committee

Benchers' Night

23 Easter Law Sittings End

Hall Closes

JUNE

2 Hall Re-Opens

PROCEDURES FOR BOOKING MASTERS OF THE BENCH:

Private Guest Nights: sign in and give the name of your guest in the special Private Guest Night book. Contact: **Kate Peters**

Call Nights: contact **Elaina Soong**

Sunday Lunches not in Term: sign in the Sunday Lunch Book in the Smoking Room or contact **Henrietta Amodio**

All other Dining Nights and Term Sunday Lunches: sign in the Diary in the Smoking Room by 4.00pm on the day or contact **Kate Peters**

MEMBERS OF HALL:

Private Guest Nights: **Kate Peters**

Call Nights: **Elaina Soong**

Sunday Lunches not in Term: **Henrietta Amodio**

All other Dining Nights and Term Sunday Lunches: **Jacqueline Fenton**

All special dinners: **Kate Peters**

STUDENTS:

Complete and return the application form or contact **Jacqueline Fenton**

2008 TEMPLE EVENTS

020 7427 5641

www.temple2008.org

CONTACTS

Kate Peters 020 7797 8250

kpeters@innertemple.org.uk

Jacqueline Fenton 020 7797 8250

jfenton@innertemple.org.uk

Elaina Soong 020 7797 8213

esoong@innertemple.org.uk

Catering Department 020 7797 8230

catering@innertemple.org.uk

Henrietta Amodio 020 7353 8559

henrietta@templechurch.com

INNER TEMPLE BOOK PRIZE

A MAJOR NEW PRIZE
FOR OUTSTANDING
LEGAL AUTHORSHIP

£10,000 PRIZE

YOUNG AUTHORS' PRIZE £2,500

**CHAIRMAN OF THE JUDGING
PANEL**

LORD WOOLF OF BARNES

CLOSING DATE 1st MAY 2008
www.innertemplebookprize.org

For further information contact:

Dr Clare Rider, Inner Temple, Treasury Office, London EC4Y 7HL crider@innertemple.org.uk