

INNERVIEW

MICHAELMAS TERM 2016

London 1666, David Best, London's Burning, a festival of arts and ideas for Great Fire 350. Produced by Artichoke.

Photo by Oliver Rudkin

3 50 years ago, in the early days of September 1666, seven eighths of London was a smouldering wasteland. Much of the Inner Temple was also in ruins, but thanks to the quick thinking of our Royal Bencher, HRH The Duke of York, the Temple Church and the Hall were saved – the latter by the actions of one of the sailors in his party, who ascended to the roof and beat out the fire which had started to catch there.

In August 2016, as part of the events to commemorate the 350th anniversary of the Great Fire of London the Middle Temple kindly lent us their portrait of James II (as Duke of York), to hang in Hall for the Michaelmas term. Curiously we do not have one. In fact, the portrait, attributed to John Riley, was on its way back to the Middle Temple from the restorers and our portrait of James's daughter, Queen Anne, requires restoration work and therefore space in

CONTINUED OVERLEAF

CONTENTS

New Masters of the Bench	3
Announcements	3
Bar Guest Night	4
Grand Day	5
Private Guest Night	6
Education & Training	8
Pupillage Matched Funding Scheme	16
And London Burned	18
From Blaze to Blitz	19
Library News	20
International News	21
Garden News	22
History Society Lecture	25
Recent Events	26
Pegasus Club	31
Staff News	32
The Temple Church	35
Diary	38

THE TREASURY OFFICE
INNER TEMPLE, LONDON, EC4Y 7HL
020 7797 8250

WWW.INNERTEMPLE.ORG.UK

PAGE 25

PAGE 27

CONTINUED FROM OVERLEAF

Hall could be made for him. It seemed apt to have the Duke present at our commemoration of the Great Fire of London.

To mark the events of 1666, the Inner Temple suggested to the Temple Music Foundation that it should commission a chamber opera to be performed in the Temple Church on the 27, 28 and 29 October 2016. Master Salter has taken the lead for the Inn and has put together a remarkable team which includes the composer Matt Rogers, whose recent opera *The Virtues of Things* was premiered at the Royal Opera House's Linbury Theatre, and Sinéad O'Neill who heads the production team. Sinéad is a familiar face on the production side at Glyndebourne. The conductor will be Christopher Stark (who made his BBC Proms debut this summer) and the musicians will include the Organist and Director of Music of the Temple Church, Roger Sayer. A Gala Dinner will be held in Hall, beneath the gaze of The Duke of York. The commission and production have been made possible by generous sponsorship from JM Finn & Co, from many Benchers and from supporters of the Temple Music Foundation.

Tickets for the opera and the Gala Dinner on 27 October are now on sale and may be bought on line at <https://www.templemusic.org/shop/and-london-burned-performance1/>

Members of the Inn will know that the Hall which the Duke is now looking down upon is not the one he saved, or indeed, the one that replaced it. The Victorians replaced the medieval Hall and the Victorian Hall in turn was destroyed 75 years ago this year in the Blitz.

On Wednesday 30 November and Thursday 1 December, Master Shields, the Master of Revels, will be putting on a special production in Hall entitled, *From Blaze to Blitz: A Celebration of the Inn's Survival*, to mark these events. He is being assisted by Tom Kinninmont, the theatre and film director with whom he has worked on other productions for the Inn. It is coming in the last few weeks of my time as Treasurer and it will be Master Shield's 'swan song' - as Master of

Revels. I dare say that it will result in both of us going out with a bang.

I am conscious that I have been writing about activities which reflect the broader collegiate life of the Inn and not directly its core remit, but it has ever been a characteristic of the Inns that they celebrate their heritage and promote a sense of community and collegiality in a way unique to the Bar of England and Wales. That collegiate function never fails to impress me and it continues to evolve and develop. I have written extensively about it in this year's Yearbook, which is about to be published and, whilst there is much that merits repeating about the Inn's current work on education and training and in promoting diversity, I shall confine my comments here to one aspect of the work which will be going on in the Inn this term; the development of our new website.

A working group headed by Master Agnello has been conducting an extremely thorough study of the Inn's communications, not only with its members, but also its potential members and the wider world in general. A comprehensive scoping study has shown that there is much that needs to be done to bring the Inn's communication strategies fully up to date. It is essential that our IT presence reflects the fact that we are a forward-looking organisation and that we are committed to providing services to our students and members. For example, our outstanding work in education and training must be promoted online in the best way possible, as must our world class library services. I am pleased to say that the work is underway and the first results should be seen by the end of this term, with the new website being launched in mid-2017. Changes such as this cannot be achieved without a great deal of work and, as with so much that is done by the Benchers and barristers of the Inn, it is done completely pro bono. It reflects the belief of the profession, at all levels, in the importance of the role of the Inn in promoting a strong and independent Bar which is essential to the administration of justice in this country.

**MASTER TREASURER
(HIS HONOUR JUDGE
DONALD CRYAN)**

NEW MASTERS OF THE BENCH

The Treasurer is delighted to announce that the following people have been elected Masters of the Bench:

BARRISTER GOVERNING BENCHERS

Christopher Sharp QC
David Wolfson QC

Tom Kark QC
Paul Greaney QC
Saira Kabir Sheikh QC

Ruth Henke QC
Kieron Beal QC

JUDICIAL GOVERNING BENCHERS

His Honour Judge Tolson QC
His Honour Judge Robinson

His Honour Judge Paul Sloan QC
Her Honour Judge Munro QC

Her Honour Judge Gillian Matthews QC

OTHER GOVERNING BENCHER

Dr Catherine MacKenzie

ANNOUNCEMENTS

Master Stephen Brown (The Rt Hon Sir Stephen Brown GBE) has been awarded the Chevalier de la Legion D'honneur. He is a former British Navy lieutenant and was given the honour for his role in the D-Day landings, where he was at the very heart of the D-Day operation to invade Nazi occupied France on June 6, 1944. Master Brown has also been awarded the Russian Commemorative Medal for the part he played in gruelling Arctic convoys.

Credit: BPM Media

Master O'Farrell (Ms Finola O'Farrell QC) has been appointed to be a Justice of the High Court with effect from 17 October 2016 and will be assigned to the Queen's Bench Division.

Master Lavender (Nicholas Lavender QC) has been appointed to be a Justice of the High Court with effect from 3 October 2016 and will be assigned to the Queen's Bench Division.

Master Laws (The Rt Hon Lord Justice Laws) retires as Lord Justice of Appeal with effect from 1 October 2016. He has been appointed the Arthur Goodhart Visiting Professor in Legal Science at the University of Cambridge.

Master Morley (Iain Morley QC) has been appointed a judge of the High Court of Antilles of the East Caribbean Supreme Court with effect from 1 November 2016.

Master Tait (Andrew Tait QC) has been appointed Chairman of the Planning Bar.

Master Toulson (The Rt Hon the Lord Toulson) has retired from the Supreme Court.

Dr Iyiola Solanke, Associate Academic Fellow, has been appointed Chair in EU Law and Social Justice at the University of Leeds.

It is with great sadness we announce the passing away of
Master Robson (David Robson QC) on Thursday 21 July 2016,
Master Swinton Thomas (The Rt Hon Sir Swinton Thomas) on Friday 12 August 2016
and Master Goff (The Rt Hon the Lord Goff of Chieveley) on Sunday 14 August 2016.

QUEEN'S PRIZE

The Inner Temple has awarded a special scholarship in celebration of Her Majesty's 90th birthday, to enable a young barrister member of the Inn to undertake an international internship. The Queen's Prize was awarded to Emily Thornton. Miss Thornton has recently completed the BPTC at City Law School and her internship will be with the Women's Legal Centre in Cape Town, South Africa.

BAR GUEST NIGHT

FRIDAY 14 OCTOBER 2016

7.15: CANAPÉS AND DRINKS RECEPTION

7.45: DINNER

TICKETS: £80.00 EACH

BOOK A TABLE OF 10 GUESTS FOR THE PRICE OF 9 GUESTS

Contact the Treasury Office on
020 7797 8250, RGotelee@innertemple.org.uk
or <https://portal.innertemple.org.uk>

BAR GUEST NIGHT

A superb opportunity for out of London members to visit their Inn, enjoy fine dining in the sumptuous surroundings of Hall (subject to numbers) or Parliament Chamber, with friends, family and London based members of Hall.

Grand Day

Wednesday 9 November 2016

7.15pm for 7.45pm

The Inn's Treasures will be on display from 6.45pm – 7.15pm, for those wishing to view them.

TO BOOK:

Benchers/ Members of Hall:

Contact Rosy Gotelee on 020 7797 8250,

RGotelee@innertemple.org.uk or

<https://portal.innertemple.org.uk>

Students:

<https://portal.innertemple.org.uk>

TICKETS COST:

Benchers/Members of Hall & guest: £95.00 each

Student & Guest: £48.00 each

White Tie or Court Dress

GRAND DAY

The most prestigious event of the Inn's calendar; Grand Day is a wonderfully glamorous occasion. The Treasurer welcomes a number of VIPs, including senior members of the judiciary, to the Inn to join our members for a sumptuous dinner in Hall.

The evening opens with an optional visit to see the Inn's Treasures, on display in the Library, followed by a champagne reception, three course dinner with after dinner entertainment. Members may bring one guest each.

PRIVATE GUEST NIGHT

CHAMPAGNE RECEPTION
3 COURSE DINNER WITH
OUTSTANDING WINES
FROM THE INN'S CELLAR

WEDNESDAY 16 NOVEMBER 2016
7.15PM FOR 7.45PM

DRESS CODE: BLACK TIE

BENCHERS: £82.00

MEMBERS OF HALL: £68.75

STUDENTS: £32.85

STUDENT GUESTS: £36.50

TO BOOK: CONTACT ROSY GOTELEE ON 020 7797 8250
RGOTELEE@INNERTEMPLE.ORG.UK
[HTTPS://PORTAL.INNERTEMPLE.ORG.UK](https://portal.innertemple.org.uk)

PRIVATE GUEST NIGHT

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

reception followed by a three course dinner with outstanding wines from the Inn's cellar. Benchers can invite one guest. Members of Hall and Students can invite more than one guest, subject to capacity.

READER'S LECTURE SERIES

MONDAY 10 OCTOBER 2016

DR MAKSYMILIAN DEL MAR, QUEEN MARY UNIVERSITY OF LONDON, ACADEMIC FELLOW LEGAL REASONING IN THE COMMON LAW TRADITION

MONDAY 14 NOVEMBER 2016

SPEAKER TBC FOLLOWED BY A RECEPTION FOR THE INN'S NEW ACADEMIC FELLOWS

TO BOOK

STUDENTS:

Book online:

<https://portal.innertemple.org.uk>

MEMBERS OF HALL:

Book online:

<https://portal.innertemple.org.uk>

or contact Jacqueline Fenton on

020 7797 8250 jfenton@innertemple.org.uk

with payment details or to receive your password.

Drinks for Benchers in the Drawing Room: 6pm

Lecture/Debate: 6.30-7.30pm

Drinks reception: 7.30-8.30pm

BENCHERS:

Contact Rosy Gotelee on 020 7797 8213

or rgotelee@innertemple.org.uk

COST

Members: £10.00, Students: £5.00

Members of Other Inns: £10.00

CHRISTMAS AT INNER TEMPLE

Book your chambers' Christmas party or a private Christmas event at Inner Temple now.

With our dedicated events team on hand to help, the Inner Temple is the perfect venue for all your festive needs.

Book now to avoid disappointment at catering@innertemple.org.uk or 0207 797 8230

EDUCATION & TRAINING

STUDENT TRAINING AND SUPPORT

We are looking forward to welcoming our new BPTC student members to the Inn at Introductory events in September. Students will be given information on the Inn's qualifying sessions including expert lectures, advocacy training, student residential conferences and presentational skills sessions, all of which are designed to complement students' BPTC training and allow students to meet with and learn from practising barristers and judges.

This year's student residential conferences will focus on the following topics:

Hearsay -

Cumberland Lodge, December 2016

Punishment, Prisons & Prisoners -

Highgate House, February 2017

Law at the End of Life -

Cumberland Lodge, May 2017

Our new students will also receive details on the support schemes we offer including marshalling, mentoring, mock interviews and police liaison. They will also hear from the Presidents of the four Inner Temple Societies (ITSA, Mooting, Debating and Drama) about how they can become involved in the Societies' activities.

The Education & Training team would like to take this opportunity to welcome our new BPTC students – we look forward to working with you this year and in the future.

ACT AS A WITNESS IN ADVOCACY TRAINING

The Education & Training Team is recruiting BPTC students to act as witnesses in our mock trials for pupils. As well as gaining a qualifying session (when attending **two** separate mock trials), this is a great opportunity to take part in the Inn's advocacy training programme for pupils. We are currently recruiting for the following dates in 2016:

Thursday 15 November

Monday 21 November

Wednesday 23 November

Monday 28 November

All the mock trials will take place at the Royal Courts of Justice from 5.30pm to 7.30pm. Further sessions will be available in February 2017.

To register your interest, or for further information, please contact **Kerry Upham** or **David Miller**.

**GET INVOLVED
WITH OUTREACH!**

The Inn’s outreach programme would not be possible without the support of the many members who give up their time to volunteer at events. If you would like to be involved in the Inn’s outreach work, including any of the forthcoming events listed below, then please contact **Struan Campbell** or **Lacara Barnes-Rowe**.

Police Liaison Scheme Reception	29 September 2016	6-8pm	Inner Temple
Insight event for University Students – Cambridge	18 October 2016	7-9pm Reception only	Peterhouse College, Cambridge
Insight event for University Students – Oxford	20 October 2016	7-9pm Reception only	Examination School, Oxford
Insight event for University Students – London	26 October 2016	7-9pm Reception only	Inner Temple
Insight event for University Students – Bristol	27 October 2016	7-9pm Reception only	Royal West of England Academy
Dinner for Legal Academics	01 November 2016	6-9pm	Inner Temple
Schools Project	04 November 2016	11.45- 3:45pm	Inner Temple
Academic Fellows’ Reception	14 November 2016	6-9pm	Inner Temple
Schools Project	22 November 2016	11:45am -3:45pm	Inner Temple
Insight event for University Students –Leeds	29 November 2016	6-9pm	University of Leeds

POLICE LIAISON SCHEME!

The Police Liaison Scheme aims to promote good relations between the Bar and the Police Service. The scheme allows BPTC students to visit police stations in one of four participating London boroughs and to accompany officers on patrol or in the CID Department. The scheme has helped many students interested in a career at the criminal Bar to become familiar with police station procedures and the way in which incidents are dealt with. BPTC students participating in this year’s Inner Temple Police Liaison Scheme

will begin their visits to police stations in October 2016. Visits will be arranged throughout the academic year. The scheme is a reciprocal one, with further events organised to give police officers a greater understanding of the work of barristers and judges. This includes a mock trial each year.

If you are interested in helping out or in finding out more about the scheme, please contact **Lacara Barnes-Rowe**.

MENTORING SCHEME

The Mentoring Scheme aims to provide students with advice, guidance and a point of contact during their initial stages of becoming a barrister. Mentors are allocated at the beginning of the academic year and demand is always very high. This year is no exception so we are in need of more volunteers. If you are a barrister of 5 years' Call or more and would like to help out or would like some further information, then please contact **Georgina Everatt**.

MARSHALLING SCHEME

The Marshalling Scheme is run for the benefit of current BPTC students. Feedback from the students has shown that it has helped increase their understanding of the judiciary system and provide them a new perspective on being both a barrister and a judge. Marshalling placements are allocated throughout the year and it is always a popular scheme for the students. As always we would welcome interest from judges around the country to help increase the number of opportunities we can provide for the Inn's newest members. If you are a judge and would be willing to have a student sit with you for one to five days, or if you would like further information on the scheme, please contact **Kerry Upham**.

QUESTION & ANSWER DAY

The Inn's annual Question & Answer Day for students interested in a career at the Bar took place on Sunday 21 June. The day was a huge success with students attending from a wide range of universities. The day was opened by Francesca O'Neill (1 Chancery Lane and a Major Scholar of the Inn) who provided a detailed and useful view of life at the Bar. The event provided an insight into different areas of practice and life as a junior practitioner as well as an opportunity for students to gain valuable advice on pupillage applications and interviews. This was followed by a reception

where students were able to meet and speak informally with members of the Inn. Thanks go to all the members of the junior Bar who volunteered at this event.

Students meeting practitioners at Question & Answer Day

Francesca O'Neill speaks to prospective student members at Question & Answer Day

SUMMER SHAKESPEARE 2016 BENJAMIEN SMOLDERS, DRAMA SOCIETY

Last summer, thespians around the globe commemorated the 400th anniversary of the passing of William Shakespeare, the Bard whose stories have inspired many and brought joy to more. Our very own Drama Society decided to honour Bill with the piece that probably most reflects his own personality, *The Tempest*. *The Tempest* was one of Shakespeare's last works and it is the play in which - for those willing to read between the lines - he thanks his faithful audience and says goodbye to the world of the theatre. For two months (one month per performance) our actors toiled away at learning their lines, blocking the scenes and coming up with inventive ways to breathe fresh air into a play that has been a classic for over four centuries.

The play was re-imagined as an ode to three great traditions of theatre. English Elizabethan style for the shipwrecked Neapolitan nobles, Italian commedia dell'arte tomfoolery for Stephano and Trinculo and a hint of kabuki etherealness for the dwellers and spirits of the island. Cavalry swords were rented from the

National Theatre, masks were ordered from artisanal craftsmen in Venice and kimonos and haoris were flown in from Japan. After turning Ariel into a kabuki stagehand, training Stephano and Trinculo to act with half their faces covered by masks, and providing a period-appropriate codpiece for Ferdinand, the Society set out to perform Shakespeare's last hurrah on two sweltering nights in mid-July.

As the applause died down and the cast retreated to the air conditioned shelter of Mitre Court, they all looked at each other and said "now our revels have ended... next up, the Christmas Pantomime!"

Sophia
Papacharalambous
as Caliban

Photos: Nik Michalakis

Master Christie,
co-Master of the
Drama Society,
congratulates
the cast

INTER INN MOOTING SUCCESS... MEREDITH MAJOR, MOOTING SOCIETY PRESIDENT 2015-16

The Inter-Inn Mooting Competition Shield is once again in Inner Temple hands following victory in the final of the event on Tuesday 19 July 2016, held at Gray's Inn. Our team, comprising Nick Grant (Lawson Competition winner) and Alex Du Sautoy (Lawson finalist), won favour over the Middle Temple team with the hugely distinguished judging panel of Sir John Mummery, Lord Hodge, Master Hughes and Sir Colin Rimer. Thanks must go to the Ecclesiastical Law Society for their sponsorship of the event and for providing a fascinating problem

concerning an application to exhume the body of the mistress of a famous Victorian poet. The Inner Temple team appealed a decision not to grant a faculty of exhumation, hoping to retrieve a book of poems believed to have been buried with the woman, and to collect DNA to establish the lineage of the appellant. On the law, it was the respondent who prevailed by a majority decision but it was our team's advocacy which secured prizes of £250 each, kindly donated by the ELS, and for the Inn the honour of hosting next year's event.

...AND INTER INN DEBATING SUCCESS ROBERT GADD, DEBATING SOCIETY PRESIDENT 2015-2016

Despite winning the Inter-Inn Debate more times than every other Inn combined, Inner Temple still had everything to prove. Gray's Inn won the last competition in 2014, introducing a new format for 2016 requiring greater demonstration of teamwork, strategy and addressing audience participation. Representing Inner Temple, Nisha Sundra Rajoo, Gayan Samarasinghe, Jake Armes and Oliver May provided proof of all these attributes in abundance.

As veterans of the Rawlinson Cup, our Inter-Inn team received feedback from Master Treasurer, Master Hodge, and generously detailed advice from Joanne Moss. Not to be outdone by the Benchers, Alex Maunders, Turkel Karimli, Emma Lui, Preetika Mathur, Liam Hunter and Charles Fulton assisted preparations for both rounds, donating their time and insight as the unsung architects of Inner's ultimate victory.

At the 7 July semi-final, Inner Temple triumphed over Middle, opposing the motion, 'This House would criminalise politicians

knowingly or recklessly misleading the public during elections and referenda.' Former Inner Temple Debating President Gareth Davies judged Gray's Inn the winner over Lincoln's Inn on the same motion. At the 14 July final, Inner Temple challenged the defending champions on their home ground, proposing the motion, 'This House supports a federalised UK with a written constitution.' Polls conducted before and after the final revealed the number of audience members in favour of the motion doubled during the debate. In his judgment, the former Lincoln's Inn Debating Secretary added himself to the converted, awarding Inner Temple its third Inter-Inn Debate win out of four competitions held.

From left to right: Nisha Sundra Rajoo, Gayan Samarasinghe, Jake Armes and Oliver May celebrate their victory in the Inter-Inn Debate Final

PEGASUS SCHOLARSHIPS

Applications for the 2017 Pegasus Scholarships will open in early October and the closing date is 30 November 2016. Scholarships are available to tenants or employed barristers (of all four Inns) who have practised as a barrister for up to five years (not including pupillage). This is an opportunity to spend six to twelve weeks in another jurisdiction seeing how its legal system works as well as making new friends and

(possibly) escaping the worst of the British weather. For an application form please access the Pegasus web pages via the Inner Temple website.

This summer we welcomed four incoming overseas scholars who had just completed their LLM degrees at the University of Cambridge. The scholars worked in various chambers and also visited the Royal Courts of Justice, the Old Bailey and the Supreme Court.

CALLING ALL PUPILS!

The compulsory advocacy course for pupils will begin in October 2016. If you have not yet registered your pupillage with the Inn please contact **David Miller** as soon as possible. Even if you are not due to start pupillage until spring 2017, you **must** attend an advocacy course before then, so please register your details.

Failure to do so could result in you not being issued with a practising certificate.

The Practice Management Course will be held on Saturday 14 January 2017. This course is compulsory and information will be sent to pupils at the same time as the advocacy course dates.

EDUCATION & TRAINING CONTACTS

Fiona Fulton	020 7797 8207
Director of Education	ffulton@innertemple.org.uk
Julia Armfield	020 7797 8207
Education Co-ordinator and Assistant to the DoE	jarmfield@innertemple.org.uk
Struan Campbell	020 7797 8214
Outreach Manager	scampbell@innertemple.org.uk
Lacara Barnes-Rowe	020 7797 8262
Outreach Co-ordinator	lbarnes@innertemple.org.uk
Eamonn O'Reilly	020 7797 8210
Scholarships and Students Manager	eoreilly@innertemple.org.uk
Georgina Everatt	020 7797 8211
Scholarships and Students Co-ordinator	geveratt@innertemple.org.uk
David Miller	020 7797 8209
Professional Training Manager	dmiller@innertemple.org.uk
Kerry Upham	020 7797 8213
Education Co-ordinator	kupham@innertemple.org.uk

YOUNG BARRISTERS' COMMITTEE

YOUNG BAR TOOLKIT SEMINARS

The Young Bar Toolkit has been written by members of the Young Barristers' Committee, with input from Barristers, solicitors, pupil supervisors, clerks, and Bar Council staff. The seminars will feature expert speakers, who will focus on specific Toolkit topics.

LIFE AT THE EMPLOYED BAR AS A YOUNG BARRISTER

Wednesday 14 September 2016
London

FINANCIAL AFFAIRS, ACCOUNTING AND TAXATION ISSUES FOR THE JUNIOR SELF-EMPLOYED BAR

Wednesday 12 October 2016
London

WELLBEING AND WORK/LIFE BALANCE FOR THE YOUNG BAR

Wednesday 16 November 2016
Birmingham

FREE FOR BRF SUBSCRIBERS

To book your place, please visit
www.YoungBarHub.com

Any further information please email
TrainingandEvents@BarCouncil.org.uk

@Young Barristers

REMEMBRANCE SUNDAY LUNCH

13 NOVEMBER 2015
12.30PM FOR 1PM

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

Tickets:

Adults: £36.85 Students: £22.25

Child 6-15yrs: £20.00 Child under 6yrs: £10.50

To book:

Contact the Treasury Office on 020 7797 8250, RGotelee@innertemple.org.uk or <https://portal.innertemple.org.uk>

CAR PARK RATES 2016

RATE	AMOUNT
Members	£2,200.00
Chambers	£2,400.00
Residents	£1,200.00
Motorbikes	£335.00
Daily rate *	£20.00
Half day rate*	£11.00

*only for permits bought on or prior to the day of parking. Permits paid for after the date of parking are charged £35.00

PUPILLAGE MATCHED FUNDING SCHEME

NATHALIE LIEVEN QC,
CHAIR, COIC PUPILLAGE MATCHED
FUNDING GRANTS COMMITTEE

2016 marks the fourth round of the Pupillage Matched Funding Scheme. The Scheme was launched in 2013 to assist students obtain pupillage and qualify as barristers. The process operates by providing additional pupillages in chambers and other approved training organisations where their work is predominantly publicly funded. The four Inns of Court match pupillage funding already provided by chambers with a grant of £6,000 to fund the first six months of a second pupillage. Alternatively a grant of £3,000 may be made where chambers only wish to take on one pupil. The first round of the Pupillage Matched Funding Scheme supported pupillages beginning in 2014 and finishing in 2015. During this round 14 pupillages were supported either fully or partially in 12 sets; it is estimated that of the pupillages supported up to 12 pupils were offered tenancy. It is not possible to be precise about the pupillage to tenancy ratio as no individual is identified in

chambers as a matched funded pupil. The scheme has grown, with 41 grants being awarded for pupillages in 2015 and 44 in 2016; this was the first occasion that demand exceeded supply of funds.

Applications to match fund 2017-18 pupillages and 2018-19 pupillages are invited between 1 September 2016 and 19 October 2016. Note this deadline is earlier than in previous years to accommodate the new Pupillage Gateway timetable. Decisions will be communicated the week commencing 7 November. The online application system can be accessed via the Council of the Inns of Court website: www.coic.org.uk/pupillage-matched-funding

The 'COIC Grants Committee' considers the applications on behalf of the Inns and decides which applicant approved training organisations are to receive a grant. Please email Hayley Dawes, COIC Secretary (hdawes@coic.org.uk) should you have any further queries in relation to the scheme.

BARRISTERS FROM TWO SETS OF CHAMBERS EXPLAIN THE DIFFERENCE THE PUPILLAGE MATCHED FUNDING SCHEME HAS MADE:

ESTHER HARRISON
HEAD OF PUPILLAGE
AT 1 HIGH PAVEMENT
CHAMBERS,
NOTTINGHAM

As a chambers our practice area is Criminal law. These are challenging times for publicly funded work. Yet the need for good quality representation for the prosecution and the defence, is greater than ever. Historically, we have had two pupils each year, but in recent years, we have felt reluctant

to take on anyone, not least due to costs.

The Pupillage Matched Funding Scheme has been crucial in enabling us to take one at least one pupil in each year (2014 and 2015) and has led us this year to recruit four pupils over the next two years. We have been amply rewarded with successful second six pupils and junior tenants. We believe there is a future for the Criminal Bar and our chambers. This scheme has encouraged and supported us as we seek to invest in both.

The Council of the Inns of Court

KATE LUMSDON
23 ESSEX STREET

2013 was a year of potential crisis for the Criminal Bar, its very existence threatened by the proposals in the consultation launched by the

then Justice Secretary, Chris Grayling MP. Confronted by the prospect of further fee cuts and the inexorable rise in numbers of solicitor advocates, 23 Essex Street decided we needed to take some clear steps to reduce our costs. Sadly, one of the most obvious cuts we could make was to reduce the number of pupillages we would offer that year from 2 to 1. Our pupillage award is £25,000 and each pupillage is a serious financial commitment. None of us wanted to take this step, but it was a reflection of a profound concern about the future and illustrated how cuts in fees directly affects the future and sustainability of the publicly funded criminal bar.

In recent years our preference has always been to have two pupils – it is better for them and for us. They are then better able share what is an exciting but challenging year and provide one another with support. Our pupil advocacy training scheme is constructed around our having two pupils, with occasional Royal Navy pupils and third sixers joining in.

The COIC pupillage match funding scheme has allowed me to apply to the COIC to seek a grant towards the cost of a second pupillage. Our Management Committee agreed in principle that if we received an award they would be inclined to reinstate the second pupillage. I was delighted when COIC granted our application. The award of £6,000 goes only part way towards the pupillage award, but it makes a significant difference.

This year we are interviewing for two pupils, and have already seen many promising candidates. We are very grateful to COIC for making this possible.

HAYLEY DAWES
COIC SECRETARY

The Council of the Inns of Court is pleased to announce the launch of the next round of the Pupillage Matched Funding Scheme. Applications to match fund 2017-18 pupillages and 2018-19 pupillages are welcomed. The scheme encourages the provision of additional pupillages in those chambers (and other approved training organisations) whose work is predominantly **publicly funded**.

In short, the Inns will match the first six funding already provided by chambers. If, but for this scheme, a chambers would offer one pupillage, then the chambers can apply for a matched funding grant of £6,000 to fund the first six months of a second pupillage. If a chambers would, but for this scheme, have offered two pupillages then it can apply for up to two grants of £6,000 to fund up to two additional pupillages, and so on (hence matched funding).

Applications for a grant of £3,000 will also be considered from those chambers which have not recently provided a pupillage and would like to do so; chambers would provide £3,000 towards the first six months of pupillage. Subject to the permitted set-off of the pupil's earnings, the second six months of the additional pupillage(s) would be funded by chambers.

HOW AND WHEN TO APPLY

Applications will be invited from **1 September**. Please follow the link below for more details and to complete and submit the online application by **5pm on Wednesday 19 October 2016**. Please note this is earlier than previous years to accommodate the new Pupillage Gateway timetable.

www.coic.org.uk/pupillage-matched-funding

Please do not hesitate to contact me if you have any questions.

Hayley Dawes
COIC Secretary
hdawes@coic.org.uk

THE GREAT FIRE OPERA

AND LONDON BURNED

A NEW OPERA TO
COMMEMORATE THE
350TH ANNIVERSARY
OF THE GREAT FIRE
OF LONDON 1666

Music by Matt Rogers

Libretto by Sally O'Reilly

Director: Sinéad O'Neill

Music Director: Christopher Starke

Designer: Kitty Callister

with

Raphaella Papadakis

Gwilym Bowen

Alessandro Fisher

Aoife O'Sullivan

Andrew Rupp

THE TEMPLE CHURCH

Thursday 27 and Friday 28 October 2016

At 7.30 pm

Saturday 29 October 2016

At 6pm

Tickets on sale from the TMF
www.templemusic.org/main-events
020 7427 5641

JM Finn & Co

SPONSORED BY JM FINN & CO

A CELEBRATION OF THE INN'S SURVIVAL

1666

FROM
BLAZE

TO
BLITZ

1941

Credit: Andreas Resch

WEDNESDAY 30 NOVEMBER 2016

SPONSORED BY HAMPDEN AGENCIES LIMITED

THURSDAY 1 DECEMBER 2016

SPONSORED BY CHARLES STANLEY

Time:

6.45pm for 7.15pm prompt

Ticket:

£20.00 (including drinks)

To Book:

<https://portal.innertemple.org.uk>

Tel: 020 7797 8250

CHARLES STANLEY
The personal investment service

LIBRARY NEWS

SATURDAY OPENING

OPENING HOURS 10AM TO 5PM
SEPTEMBER 2016 - JANUARY 2017

SEPTEMBER

24 September Inner Temple

OCTOBER

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

NOVEMBER

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

DECEMBER

3 December Middle Temple
10 December Gray's Inn
17 December Inner Temple
24 December CLOSED

JANUARY 2017

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

* Please note change in order

OPEN AFTERNOON

On 28 September students are invited to an open afternoon at the Library. The event will last from 1pm to 5pm and will begin in the Lawson Room, which is on the first floor just below the Library.

Participants will be welcomed by Library staff who will explain about the services on offer to students and how the Library is arranged. The afternoon will include tours, demonstrations of the databases and our web-based services. There will be an orientation quiz with a prize draw for those who complete it. All participants will receive a tote bag containing an assortment of goodies.

STUDENT EVENINGS

The Deputy Librarian will be attending the Inn's introductory evenings for new students and will be happy to answer any questions about the Library and what it can offer.

LEGAL RESEARCH TRAINING

During Michaelmas Term the Library will again be running a series of training sessions for new pupils on various aspects of legal research. The aim of the sessions is to improve legal research skills.

The first session will take place on Tuesday 4 October between 6pm and 7.30pm and will provide an overview of the essentials of legal research, covering aspects of case law and legislation. The second and third sessions will take place on the evenings of Tuesday 25 October and Tuesday 1 November between 6pm and 7pm and will be in a workshop-style format. Participants will be given a series of questions to answer using the hard copy and electronic resources in the Library, where staff will be on hand to help.

Pupils wishing to attend the sessions can register for a place by emailing trainingsessions@innertemple.org.uk.

INTERNATIONAL NEWS

GIBRALTAR TRAINING

At the request of Inner Temple members at the Gibraltar Bar, two of the library staff, Tracey Dennis (Deputy Librarian) and Simon Hindley (Senior Library Assistant), will be providing legal research training for junior practitioners in Gibraltar over half a day on 17 November. This is an exciting opportunity and demonstrates how the Library continues to find ways of offering services to Inner Templars wherever they are based.

VISITORS

Recent visitors to the Library have included University of Westminster Erasmus scholar, Claudia Cristina Saltão, Head Librarian of the Faculty of Law at the New University of Lisbon, and members of library staff from the Institute of Advanced Legal Studies and the Institute of Classical Studies, as well as a group of art students doing a course on legal aesthetics.

The Indian High Commissioner and Deputy High Commissioner also called in to the Library to view the Indian material in our Commonwealth collection during their recent visit to the Inn.

TOURS

The Library will be hosting tours for BPTC students from Monday 12 September to Friday 23 September 2016 from 10.30am to 4.30pm. Tours take about 15 minutes and there is no need to book in advance. Students who take up the offer of a tour will also be given £2.50 of free photocopying credit.

We are happy to give Library tours at any time throughout the year to students who are unable to visit during the period advertised above.

ALBAN BRAHIMI AND MASTER NICE IN PRISHTINA

Alban Brahimi (Called 2013), a member of the Inner Temple originally from Kosovo, was invited by the British Embassy to give a talk on the Rule of Law and Corruption at celebrations for Her Majesty The Queen's 90th Birthday in Prishtina. The talk was broadcast on national television in Kosovo. Alban is pictured here with Master Nice, Chairman of the Inn's International Committee, and who was also present at the event. Earlier this year, Alban and colleagues from Kosovo and Albania, launched the British-Albanian Lawyers Association (BALA) at the Kosovo Embassy in London. BALA aims to strengthen communication within the British-Albanian legal community.

REJUVENATION OF HARE COURT

BY ANDREA BRUNSENDORF,
HEAD GARDENER

Traditionally one of the quietest times in the Inn is mid-summer but this year the garden team have been beavering away on a new planting scheme to rejuvenate the courtyard in Hare Court, intended to be completed in early October with the final planting up of the herbaceous layer.

Hare Court is a planted courtyard in a historic setting, it has a network of old Purbeck stone paths and draining channels that date back to the era of the Great Fire of London. There are four birch trees which are symbolic of the four Hare brothers who were members of the Inn in the late 16th and early 17th Century. The statue 'Justice' by Tanya Russell, commissioned in 2005 and unveiled in 2010, and the successful *Sarcococca ruscifolia* hedge, providing winter interest and a solid back bone to lower side of the courtyard, are the two other elements which will be retained in the new design.

We are transforming what has been a very functional 'corridor', providing access to Chambers and apartments, into an inviting and enjoyable landscape, inspired by Scandinavian woodland scenes. To achieve this, the new design includes a sinuous brick path to complement the elements of the surrounding buildings and to encourage exploration of the space. The path varies in width to accommodate seating areas and a small terraced area around the sculpture.

The shrub-layer will consist of multi-stemmed Amalancier skirting the courtyard, providing spring interest of white blossom and autumn interest of luminous foliage. Multi-stemmed and airy river birches (*Betula nigra*) will be planted around the existing four Himalayan birches to form the core and enhance the woodland atmosphere.

The under-planting will be denser and

lusher on slightly mounded contours to add further interest to the shrub-layer. The northern end will have planting tolerant to drier and sunnier conditions, such as grasses like *Stipa gigantea*, *Pennisetum alopecuroides*, and sun-lovers such as agapanthus and hardy Jerusalem sage (*Phlomis russeliana*). The planting at the southern end will be reminiscent of a more shade tolerant woodland edge and will comprise of favourites of the garden team, which have been successful in the main garden in both interest and longevity. We will use a combination of *Persicaria amplexicaulis* 'Alba', *Hakonechloa macra* and Japanese anemone (*A. × hybrida* 'Honorine

who wait, but we can enjoy the development of our design as it unfolds in the first 12 months of establishment. The garden team is looking forward to our weekly excursions up to Hare Court to tend the long-awaited rejuvenation of this unique space.

For more information on the renovation works schedule and to view the master design plan please visit our webpage www.innertemple.org.uk/hare-court

FOBS

The Inn is taking measures to improve the long-term security of the Estate, whilst also preserving the Garden for its members and tenants.

In mid-October 2016 a security access system will be installed on three of the Garden gates to incorporate the Garden into the existing electronic access system used on all buildings within the Estate. Access readers for registered fobs will be replacing the current locks on the Easy Access Gate on Crown Office Row, the Middle Temple Lane Pedestrian Gate and the gate opposite 11 King's Bench Walk. The exact launch date for the fob system is still to be confirmed, however, further information will be posted on the Garden section of the Inn's website, under the 'Visiting Us & Access' tab. Questions about the fob system should be directed to: Porters@innertemple.org.uk

GARDEN USE AND ACCESS

We believe it would be helpful to articulate expectations as to access and use of the Garden in the form of a short and common-sense set of Guidelines. The Draft Guidelines can be viewed in the Garden section of the Inn's website, www.innertemple.org.uk/index/the-inner-temple-garden/visiting-us-access. If you wish to comment on the Draft Guidelines, please send your views by email (marked 'Guidelines') to Andrea Brunsendorf, Head Gardener, pottingshed@innertemple.org.uk, by 17 October 2016.

Jobert'), cow parsley (*Anthriscus*) and the old-time favourite *Helleborus x hybridus*. Not to forget our reliable geophytes, such as daffodils and allium which will bring the space to life with a sea of colour each spring.

I am finding it hard to contain my excitement for this project, day-dreaming of the final product, however, I have to remind myself that we will all need to be patient for full vision to come into its own. We will be using young plants in the design to ensure successful establishment and durability by giving the plants the opportunity to adapt to their new environment. Like so many things in horticulture, good things come to those

SUNDAY 18 DECEMBER 2016

*Carol Service
in Temple Church*

AT 11.15AM

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

Christmas Lunch

AT 12.15PM

For Inner Temple members

Tickets: £47.50

*Children's Carol Service
& Nativity Play*

AT 3.00PM

*Family Tea
in Hall*

WITH FATHER CHRISTMAS AT 3.30PM

Tickets: Child: £11.65 Adult: £4.30

TO BOOK

**CAROL
SERVICE:**

Catherine de Stagé

020 7353 8559

catherine@templechurch.com

**CHRISTMAS LUNCH
AND FAMILY TEA:**

Treasury Office

020 7797 8250

rgotelee@innertemple.org.uk

**CHILDREN'S
CAROL SERVICE
& NATIVITY PLAY**

Liz Clarke 020 7427 5650

liz@templechurch.com

HISTORY SOCIETY LECTURE

COUNTS AS
ONE HOUR
OF CPD

1616: THE DISMISSAL OF LORD CHIEF JUSTICE COKE

In November 1616 Sir Edward Coke was summarily dismissed from the office of chief justice of the King's Bench (or lord chief justice of England), through the manoeuvrings of Francis Bacon and Lord Chancellor Ellesmere. It was the first of several such dismissals under the Stuart kings, but it was unprecedented at the time and generally regarded within the legal profession as an

outrage. What had Coke done wrong? In short, he had stood up for the Rule of Law (relying on Magna Carta) in resisting claims by James I and his ministers to change the law without resorting to Parliament and to govern by arbitrary discretion. Perhaps he sometimes overstated his position, but he considered all change dangerous and did not like to compromise on questions of principle. The government chose to get rid of him instead of listening, with fatal consequences for Charles I. But Coke enjoyed the long-term victory, since the remedies of habeas corpus, prohibition and mandamus, which he championed laid the foundations of English administrative law. The events of 1616 deserve to be remembered by all lawyers, but especially here in the Inner Temple, where Coke studied, taught, practised and lived (in term-time) for much of his adult life.

22 NOVEMBER 2016
1616: THE DISMISSAL OF
LORD CHIEF JUSTICE COKE
MASTER BAKER

5.30pm for 6pm
Inner Temple Parliament Chamber

Lecture only:
£10 for Members of the Four Inns
and their Guests and Residents
Free for Students

Dinner to celebrate 50 years of
Master Baker's Call:
£37.50 for Members of the Four
Inns and their Guests and Residents
£26.85 for Students

To book:
<https://portal.innertemple.org.uk>
or call the Treasury Office
on 0207 797 8250.

AMITY DINNER FOR THE ISLANDS 26 MAY

RECENT
EVENTS

CHORAL MATINS AND 'STREET' PARTY TO CELEBRATE HER MAJESTY THE QUEEN'S 90TH BIRTHDAY 12 JUNE

RECENT
EVENTS

SUMMER PARTY: HIGHLAND FLING 7 JULY

Centre: Master Hallett

TEMPLE WOMEN'S FORUM 11 JULY

RECENT EVENTS

TEMPLE EMPLOYED BAR FORUM 18 JULY

L to r: keynote speaker Master Corbett with Master Levitt

L to r: Christiane Valansot, Middle Temple Bencher, Michael Jennings, Home Office Legal Advisor, Andrew Clarke (Chair) Middle Temple Bencher and General Counsel Esso UK Ltd, Master Corbett and Master Levitt

ROYAL BENCHER, JAMES, DUKE OF YORK, ON LOAN FROM MIDDLE TEMPLE 18 AUGUST – 31 DECEMBER

RECENT
EVENTS

RICE INSTALLATION

Of All The People In All The World by Stan's Cafe, London's Burning, a festival of arts and ideas for Great Fire 350.

GREAT FIRE 350
30 AUGUST – 4 SEPTEMBER

BURNING OF RESTORATION ERA REPLICA OF THE CITY OF LONDON 4 SEPTEMBER

RECENT
EVENTS

BAR GOLFING SOCIETY'S CELEBRATION OF MASTER MACPHERSON'S 90TH BIRTHDAY

BIRTHDAY LUNCH FOR THE MASTER OF THE TEMPLE 29 MAY

PEGASUS CLUB

The Pegasus Club is, in effect, the Bar Saddle Club. We would like to encourage new members. The subscription is only £10.

In 1895 the Club ran its race for the first time. The race was won by a horse called Corunna owned by Alfred Lyttelton, who, apart from being a QC and politician, was an all-round sportsman. He was capped, for England at football and represented his country against Australia in a number of Test Matches. F E Smith was once president. In more recent times a number of High Court judges have ridden in the race and John Oaksey's first win was as a Bar student in the Pegasus Race. He twice went on to be champion amateur jockey and bred Carruthers who won the Hennessey, which John had previously won as a jockey. We hope the Corinthian spirit lives on.

The Club still runs their race at the

VWH meeting near Cirencester. The entry conditions have been broadened but the race is still regularly won by a horse owned and ridden by a member of the Bar. There is a members' tent with liberal refreshments. You could make a week-end of it by staying in Cirencester, perhaps at the Fleece, on the Market Square. The race will be run on 25 March next year.

Our dinner this year is on 21 October at the Garrick. It is a jolly and colourful occasion because those who have it wear hunt evening dress.

We are hoping to reinstate the rides at the King's Troop. These were suspended while the Troop moved to Woolwich from St John's Wood. You get the chance to ride very fit troop horses under the instruction of an NCO. This can lead on to the chance of hunting with the Royal Artillery on Salisbury Plain on RA Saddle Club horses.

If you would like to join
please e-mail the secretaries on Alexandra.Bodnar@39essex.com

STAFF NEWS

JACK BREEDEN

Jack has been an Event Manager in the Catering Department for almost three and a half years. He left the Inn at the end of July to take up a position at Green and Fortune. We

wish Jack every success in his new role.

ADAM BRACEGIRDLE

Adam joins the Inner Temple from M by Montcalm, City Road where he was Conference and Events Manager. Having gained a variety of experience working in event sales and management, both free-lance and within venues, Adam is very much looking forward to establishing himself at the Inner Temple. We very much look forward to working with Adam.

PETER WARD

After an incredible 38 years' service Peter Ward left the electricians team to take a well-earned retirement in August.

We hope Peter has a very long and happy retirement

full of DIY, catching up on sports and looking after his dogs.

NICK GREEN

Nick has been the Inn's procurement manager in the Estates Department for seven years, and will be leaving in September to join Essex County Council based in Chelmsford.

We wish him all the best for the future.

MARK LEONARD

Mark, who has been one of the key members of the Library's enquiry and document supply team since 2010, left the Inn in August to take up a post as Assistant Librarian at Lincoln's Inn.

PETER ONI-OLUSOLA

Peter has been attending lectures after work and on the weekend over the last four years at Birkbeck University to obtain a LLB Law Degree. He will begin the LLM course in October.

KERRY UPHAM

Education

Co-ordinator Kerry was married to Jon Luton on 12 August in Southend on Sea.

KAMIL BARDEGA

Junior Chef and Marta, Casual Hall Waitress were married on the 20 August in Mircze, Poland.

LONG SERVICE

Congratulations to the following member of staff who recently completed a significant period of service to the Inn:

10 YEARS

Tracey Dennis

15 YEARS

Liz Clarke

Gary Webb

INNER TEMPLE CHRISTMAS CARDS

For more details and to order visit the Inn Store at www.innertemple.org.uk or contact the Treasury Office on 020 7797 8250

BEDROOMS AT THE INN

With early starts in court and late night events, why not relax in one of our beautiful on site bedrooms. Based in number 3 Dr Johnsons building, the Chaucer and Boswell rooms are available seven nights a week for only £150 a night.

CHAUCER ROOM

BOSWELL ROOM

For bookings,
please contact Lorna Pay
on: lpay@innertemple.org.uk
020 77978179

BAR MUSICAL SOCIETY

Patron: The Right Hon. Lord Dyson
President: Professor John Uff, CBE, Q.C.
Chairman: Damian Falkowski

AUTUMN CHILDREN'S CONCERT

PROKOFIEV
PETER AND
THE WOLF
RAVEL
MOTHER
GOOSE

NARRATED BY
SIR RICHARD STILGOE

CONDUCTED BY
NIKOLAS CLARKE

IN MIDDLE TEMPLE HALL
SUNDAY 20TH NOVEMBER 2016
AT MIDDAY

You are invited to bring a picnic lunch to enjoy during the concert

Concert tickets: £10, for adults, free for children

Tickets may be obtained from Nikolas Clarke email: nikolas.clarke@fieldcourt.co.uk
Field Court Chambers, 5 Field Court, Gray's Inn, London, WC1R 5EF

WWW.BARMUSICALSOCIETY.COM

 Follow @bar_musical

THE TEMPLE CHURCH SPECIAL SERVICES AND EVENTS

OCTOBER

Wednesday 12 October 5.30pm

**CHORAL EVENSONG
FOR THE 950TH ANNIVERSARY
OF THE BATTLE OF HASTINGS
(14 OCTOBER 1066)**

Wednesday 19 October 5.30pm

**CHORAL EVENSONG:
ST LUKE'S DAY**

Thursday 27 October and Friday 28 October 7.30pm

Saturday 29 October 6.00pm

**AND LONDON BURNED –
THE GREAT FIRE OPERA**

Booking: www.templemusic.org

NOVEMBER

Wednesday 2 November 5.30pm

**CHORAL EVENSONG: ALL SAINTS
AND ALL SOULS**

Friday 11 November 10.55am

ARMISTICE DAY

Last Post and Reveille, Church Court

Sunday 13 November **10.50am**

**CHORAL MATTINS:
REMEMBRANCE SUNDAY**

Wednesday 30 November 6.00pm

ADVENT CAROL SERVICE

DECEMBER

Wednesday 7 December 6.00pm

TEMPLE CHURCH CAROL SERVICE

Thursday 8 December 6.00pm

**TEMPLE CHURCH CAROL CONCERT:
A CHRISTMAS CELEBRATION**

Monday – Monday 12-19 December

TEMPLE WINTER FESTIVAL

Monday 12 December 7.30pm

THE TEMPLE CHURCH CHOIR

Catrin Finch, *harp*

This concert will be recorded for BBC Radio 3.

Booking: www.templemusic.org

Thursday 15 December 1.00pm

GREG MORRIS, ORGAN

Sunday 18 December 11.15am

TEMPLE CHURCH CAROL SERVICE

Please note, tickets are required for this service.

Priority will be given to members of the Inns.

Booking: Catherine de Satgé

Followed by

3.00pm

CHILDREN'S NATIVITY PLAY

All children welcome to take part.

Contact: Liz Clarke.

Wednesday 21 December 5.30pm

CHRISTMAS CAROL SING-ALONG

Saturday 24 December 11.15pm

**CHRISTMAS EVE:
MIDNIGHT CHORAL COMMUNION**

Sunday 25 December 11.15am

CHRISTMAS DAY: CHORAL MATTINS

CONTACTS

Temple Church
www.templechurch.com

Catherine de Satgé
catherine@templechurch.com
020 7353 8559

Liz Clarke
liz@templechurch.com
020 7427 5650

Temple Music Foundation
tmf@templechurch.com
020 7427 5641
www.templemusic.org

Temple Music Foundation

credit

Susanne Ahlburg

Benjamin Eilovega

The Sixteen

**Tuesday 15
November 7pm
The Temple Church**

The Sixteen return to Temple Church with a glorious performance of Handel's *Acis and Galatea*. Handel's pastoral opera is a tale of tragedy, eternal love and liberation, telling the story of the mortal Acis, the goddess Galatea and their love doomed by the cyclops Polyphemus. Harry Christophers' production will stay true to the premiere performance in 1718, using a small group of five singers and nine instrumentalists.

Tickets:
£45 £35 £25 £15

Holst Singers

**Wednesday 23
November 7.30pm
The Temple Church**

The Holst Singers with conductor Stephen Layton return to The Temple with a programme including Parry's *Songs of Farewell* and Cornelius' *Requiem* which perfectly complements the exquisite acoustics of The Temple Church.

Tickets:
£20 £15 £10

An evening with Sir Thomas Allen

**Monday 28 November
2016 7pm
Middle Temple Hall**

The Temple Music Foundation, in association with Sophie's Silver Lining Fund, presents a masterclass with Sir Thomas Allen. Sir Thomas will be singing and talking about his life and career with his old friend, Gerald Gouriet QC, and will then conduct a masterclass of former and present scholars of the Sophie's Silver Lining Fund, a charity of which he is patron and which supports young singers and actors during their studies. £75 ticket holders are invited to join Sir Thomas Allen and the masterclass participants at a reception after the concert.

Tickets:
£75 £40 £30 £20 £15 £5

Temple Song 4

**Roderick Williams
with pianist
Julius Drake**

**Monday 5 December
2016 7pm
Middle Temple Hall**

For the fourth Temple Song of the year, we are delighted that Roderick Williams is returning to Middle Temple Hall with pianist Julius Drake. He will perform a programme he has specially devised entitled 'An English Winter Journey'. It is a reflection in English song on Schubert's *Winterreise*, with twenty four songs including Britten, Elgar, Finzi, Gurney, Howells and Vaughan Williams. They follow the mood and themes of each of the twenty four settings Schubert chose for his own *Winter Journey*.

Tickets:
£45 £35 £25 £20 £15 £5

Booking Information

Online:
www.templemusic.org

By phone:
020 7427 5641

By post:
**TMF
Lower Ground Floor
2 King's Bench Walk
Temple
London EC4Y 7DE**

Temple Church Choir with Catrin Finch

Monday 12 December, 19.30
The Temple Church Temple Singers
Roger Sayer, director
Catrin Finch, harp

The Temple Church Choir and the Temple Singers share the stage for a concert celebrating the 90th birthday of HM The Queen and the 400th anniversary of Shakespeare's death. Two iconic works of Benjamin Britten are featured with a truly seasonal offering from the choristers and Catrin Finch in the *Ceremony of Carols*. The two choirs will join forces to perform Bernstein's *Chichester Psalms*.
Tickets: £30, £25, £20, £10

Greg Morris, organ

Thursday 15 December 2015, 13.00
The Temple Church

A programme of music associated with the Christmas story by two of the greatest composers to write for the organ. Composed in 1747, the *Canonic Variations* Von Himmel Hoch display the beauty and ingenuity of Bach's craft at its finest. The works by Messiaen come from his epic cycle *La Nativité du Seigneur*, a highly colourful and deeply profound exposition of Christmas themes.
Tickets: Free

Catrin Finch, harp

Tuesday 13 December, 13.00
The Temple Church

Having at one time held the honoured position of Royal Harpist to H.R.H, the Prince of Wales, International Welsh harpist, Catrin Finch is one of the most accomplished harpists of her generation. We are delighted to welcome her to the Temple Winter Festival with a wonderfully eclectic programme showcasing the versatility of this remarkable instrument.
Tickets: £15

Sansara

Tuesday 13 December, 19.30
The Temple Church Temple Singers
Roger Sayer, director
Catrin Finch, harp

'One of the most dynamic new choral groups in the UK' (*Choir and Organ*), Sansara present a programme of music from the 12th century to the present day, reflecting on the human aspects of the Virgin Mary's story before turning to the mystery of the birth of Christ.

Tickets: £25, £20, £15, £10

The London Chorus

Wednesday 14 December, 19.30
The Temple Church New London Orchestra
Ronald Corp, conductor

Esteemed conductor Ronald Corp leads his London Chorus in a feast of Christmas music from across the centuries – lively concerti from the baroque period which include pastoral movements 'per la notte di natale' and twentieth century choral works by popular British composers. Familiar seasonal favourites complete the programme which promises to immerse you into the spirit of Christmas.
Tickets: £30, £25, £20, £10

Tallis Scholars

Friday 16 December, 19.30
The Temple Church

The Tallis Scholars programme features Tallis's 7-voice Christmas *Missa Puer natus*. Its three surviving movements are separated by masterpieces of this seasonal repertoire, the two by Sheppard involving the specialist high treble voice. The modern pieces by Pärt, Britten and Tavener have long been recognised as classics.
Tickets: £40, £35, £30, £15

Handel: Messiah

Monday 19 December, 19.30
Middle Temple Hall

Ian Page, conductor
Sarah Fox, soprano
Angela Simkin, mezzo-soprano
Stuart Jackson, tenor
Neal Davies, bass-baritone

The Choir and Orchestra of Classical Opera

Following last year's sell-out performance at Middle Temple Hall, we are delighted to

welcome Ian Page and Classical Opera to conclude this year's Temple Winter Festival. Their previous performances of Handel's *Messiah* have won widespread praise for their intimacy, narrative sweep and dramatic intensity. This performance, in the exquisite setting of Middle Temple Hall, promises to be just as memorable.
Tickets: £65, £45, £25, £15

DIARY

MICHAELMAS TERM 2016

SEPTEMBER

- 20 Advocacy Training Committee
- 21 Qualifying Sessions Sub-Committee
- 24 BPTC Advocacy Day**
- 27 Introductory Evening for London BPTC Students**
- 28 Education & Training Committee
- 29 Police Liaison Scheme Reception
- 30 Introductory Evening for BPTC students from Providers Outside of London**

- 17 Pupils' Criminal Case Analysis Session
- 18 Pupils' Civil Case Analysis Session
- 19 Library Committee
- Choral Evensong: St Luke's Day
- COIC Board Meeting (MT)
- 20 Benchers' Night**
- 21-23 Pupils' Advocacy Residential Weekend
- 24 Qualifying Sessions Sub-Committee Moot and Reception**
- 26 Investment Sub-Committee
- Insight Evening: University Presentation (London)
- 31 Mixed Dining Night**

OCTOBER

- 1 Skills Course for BPTC Students from Providers Outside of London**
- 2 Choral Mattins: First Service of the Legal Year Skills Course for London BPTC Students**
- 3 Michaelmas Term Law Sittings Begin
- 4 Estates Committee
- 5 Books Sub-Committee
- 6 Bench Table
- 8-9 Advocacy Teacher Training Weekend
- 10 Bar Liaison Committee Lecture Night (Dr Maksymilian Del Mar)**
- 11 Executive Committee
- Pupils' Advocacy Introductory Evening
- 12 Church Committee (MT)
- Pension Scheme Trustees
- 13 Deferred Trinity Term Call Night**
- 14 Bar Guest Night**

NOVEMBER

- 1 Student Societies Sub-Committee
- Dinner For Legal Academics
- Estates Committee
- 2 Choral Evensong: All Saints' Day
- 4 Schools Project: Open Day with National Education Trust
- 5 Pupils' Advocacy Applications Day
- 7 Advocacy Training Committee
- 9 Grand Day**
- 12 Pupils' Advocacy Applications Day
- 13 Choral Mattins: Remembrance Sunday Remembrance Sunday Lunch (non-term)**
- 14 Bar Liaison Committee Lecture Night (Lecturer to be confirmed)**
- Academic Fellows' Reception
- 15 Executive Committee
- 16 Private Guest Night**
- 17 Outreach Sub-Committee
- Pegasus Scholarship Trust
- 20 Temple Children's Concerts (MT)**
- 21 Education & Training Committee
- 22 History Society Lecture (Master Baker)**
- 23 COIC Board Meeting (MT)
- Schools Project: Pathways to Law
- 24 Michaelmas Term Call Night**
- 30 Scholarships Committee
- Advent Carol Service

EVENTS CONTACTS

Rosy Gotelee 020 7797 8250

rgotelee@innertemple.org.uk

Kerry Upham 020 7797 8213

kupham@innertemple.org.uk

Jacqueline Fenton 020 7797 8241

jfenton@innertemple.org.uk

Catherine de Satgé 020 7353 8559

catherine@templechurch.com

DECEMBER

2-4 Cumberland Lodge Weekend

- 6 Estates Committee
Inns' Strategic Advisory Group and
Reception (MT)
- 8 Bench Table
- 12 Bar Liaison Committee
- 13 Executive Committee

18 11.15 Christmas Carol Service

12.15 Christmas Lunch

3.00 Children's Nativity Play

3.30 Children's Christmas Tea

- 19-20 Drama Society Performance
- 21 Michaelmas Term Law Sittings End
Hall Closes
- 24 Midnight Choral Communion: Christmas Eve
- 25 Choral Mattins: Christmas Day

PROCEDURES FOR BOOKING MASTERS OF THE BENCH:

- ☐ Private Guest Nights: sign in and give the name of your guest in the Private Guest Night book in the Drawing Room, or contact **Rosy Gotelee**
- ☐ Call Nights: contact **Kerry Upham**
- ☐ All other Dining Nights and Sunday Lunches (non term): sign in the Book in the Drawing Room, or contact **Rosy Gotelee**

MEMBERS OF HALL:

- ☐ Private Guest Nights: **Rosy Gotelee**
- ☐ Call Nights: **Kerry Upham**
- ☐ All other Dining Nights and Sunday Lunches (non term): **Jacqueline Fenton or <https://portal.innertemple.org.uk>**
- ☐ All special dinners: **Rosy Gotelee**

STUDENTS:

- ☐ Book via <https://portal.innertemple.org.uk>

JANUARY

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

Key

- **Qualifying Sessions**
- **Bencher only Events**
- **Special Events**

TREASURY OFFICE CONTACTS

Henrietta Amodio	020 7797 8181
Head of Treasury Office	hamodio@innertemple.org.uk
Helena Vaughan	020 7797 8182
Assistant to Head of Treasury Office	hvaughan@innertemple.org.uk
Rosy Gotelee	020 7797 8183
Temporary Events & Administration Assistant	rgotelee@innertemple.org.uk
Jude Hodgson	020 7797 8206
Membership Registrar	jhodgson@innertemple.org.uk
Jacqueline Fenton	020 7797 8241
Membership & Records Assistant	jfenton@innertemple.org.uk
Celia Pilkington	020 7797 8251
Archivist	cpilkington@innertemple.org.uk
For general enquiries & parking permits	020 7797 8250

HISTORICAL AND LEGAL BOOKS AND ACCESSORIES, JEWELLERY,
CHRISTMAS CARDS AND MUCH MORE...

www.innertemple.org.uk

THE INNER TEMPLE STORE

For more details and
to order visit
the Inn Store at
www.innertemple.org.uk
or contact the
Treasury Office on
020 7797 8250

