

INNERVIEW

Newsletter of The Inner Temple

Michaelmas 2019

New Beginnings

facebook.com/TheInnerTemple

twitter.com/@TheInnerTemple

From the Treasurer

There was no Innterview in 1941 for the then Treasurer to assure the members of the Inn that it would keep calm and carry on despite the havoc wrought by the bombing of 11-12 May and the resultant gap where the Hall, Library and Treasury buildings had stood. But carry on the Inn did, even though it did not regain its Hall until 1955 and its Library not until 1957-58. In 2019, we are again temporarily without these key buildings but of havoc there is none. Inside an envelope of impressive scaffolding and a temporary roof, the work which is going on is planned, protected and precise. As the Library fittings have been temporarily dismantled to allow the construction of the new lecture theatre, teaching rooms and mingling spaces above, each individual shelf has been barcoded and its movements tracked by digital record, so that it can be put back exactly where it came from. From the door above the Benchers' entrance from Church Court we have recovered the marble Pegasus, carved in 1739 by the Dutch sculptor

Johannes Rysbrack for the medieval Hall. As the pictures here show, there had been a great deal of fire damage to it in the blitz. The building work provides the opportunity for its restoration. It will go back improved and more visible over the new main entrance, not after getting on for 15 years but after two.

In other words, the Inn is about the constant process of self-improvement. In the meantime it is fully open for business. The Library has brilliantly colonised and temporarily transformed an office building a stone's throw away at 10 Fetter Lane, and is keeping the same hours and providing the same service as before. The Treasury offices are close at hand in Mitre Court and King's Bench Walk. All the scheduled events in the calendar will take place, although re-located as shown on the website. Members might like to look out especially for Grand Night at Fishmongers' Hall on 6 November, for Benchers' Night on 17 October, and for the Mooting Masterclass and Reception on 28 October. We look forward to lectures (at The Law Society on Chancery Lane) by two very well-known experts: Professor Richard Susskind (*Artificial Intelligence and the Law*) on 7 October and Dr Audrey Giles (*Forensic Document Examination – The Science Today*) on 11 November, whilst on 4 November in the Temple Church, in the Social Context of the Law series, there will be a unique

conversation on the British constitution between Master Jonathan Sumption and Professor Vernon Bogdanor. Meanwhile there is a high quality full musical programme organised by the Temple Music Foundation (Middle and Inner Temples), which includes Roger Sayer, the church organist, in recital with the jazz saxophonist Mark Lockheart (15 October), the renowned Sixteen singing the Monteverdi Vespers (19 November) and Handel's Messiah (9 December). If the cultural aspirations of members are not sufficiently sated, do not forget the Inn's Drama Society's pantomime at Bridewell Theatre (16-17 December); those who saw the society's members in a witty and original rendering of *Much Ado About Nothing* in the marquee in the summer will have some idea of what to expect.

The Rt Hon Lord Hughes of Ombersley

Contents

Announcements	4
New Benchers	5
Project Pegasus	6
Reader's Lecture Nights	8
Social Context of the Law Series	9
Recent Events	10
Education & Training	14
Garden	22
COIC Match Funding	24
Library	26
Remembrance Sunday Lunch	29
International News	30
Temple Church	33
Private Guest Night	34
Remembering Gandhi, the Lawyer	35
Wellness for Law Forum 2019	36
Staff News	38
Bar Lawn Tennis Society	39
Temple Music Foundation	40
Diary	42

INNERVIEW

Editors:
Henrietta Amodio
and Kate Peters

Announcements

Master Robert Buckland (The Rt Hon Robert Buckland QC MP)
was appointed as Lord Chancellor and Secretary of State for Justice on 24 July 2019.

Master Sue Carr (The Hon Mrs Justice Carr DBE)
has been appointed Lady Justice of Appeal from Autumn 2019.

Master Russell Coleman (The Hon Mr Justice Coleman)
was appointed as Judge of the Court of First Instance of the High Court from April 2019.

Master James Dingemans (The Hon Mr Justice Dingemans)
has been appointed Lord Justice of Appeal from Autumn 2019.

Her Honour Judge Eady QC (Jennifer Eady QC)
has been appointed as a High Court Judge, with effect from 1 October 2019.

Master Alison Foster (Alison Foster QC)
has been appointed as a High Court Judge, with effect from 1 October 2019.

Master Martin Griffiths (Martin Griffiths QC)
has been appointed as a High Court Judge, with effect from 1 October 2019.

Master Heather Hallett (The Rt Hon Lady Justice Hallett DBE)
has been appointed a Crossbench Peer in the PM's Resignation Honours. She retires as
Vice President of the Criminal Division in October 2019.

Master Hill (Professor the Worshipful Mark Hill QC)
has been given an Honourary African Chieftaincy title of Bameto Esin of Erinmo Land by
His Royal Majesty Oba (Dr) Michael Odunayo Ajayi of Erinmo, for his contribution to the
teaching and research on Law and Religion Studies.

The Rt Hon Brandon Lewis MP
was appointed Minister of State for Security on 24 July and has been awarded a
CBE for political and public service.

The Rt Hon David Lidington CBE MP
former Chancellor of the Duchy of Lancaster, has been awarded a KCB for political and
public service.

Master Andrew Popplewell (The Hon Mr Justice Popplewell)
has been appointed Lord Justice of Appeal from Autumn 2019.

Master Robert Reed (The Rt Hon Lord Reed)
has been appointed President of the Supreme Court with effect from 11 January 2020.

The Rt Hon Theresa Villiers MP
was appointed as Secretary of State for Environment, Food and Rural Affairs on 24 July.

New Benchers

We are delighted to announce that the following members were elected as Governing Benchers of the Inner Temple at the Bench Table on Thursday 18 July 2019:
Listed in order of Call to the Bar

BARRISTER GOVERNING BENCHER

Lorna Meyer QC
Kyri Argyropoulos
Paul Brown QC
Oliver Saxby QC
Benjamin Myers QC
Jason Sugarman QC
John Kimbell QC
Rhys Taylor
Charles Bagot QC

Carsten Zatschler
Diya Sen Gupta QC
Joseph Hart
Elizabeth Fitzgerald
Sonia Nolten
Rehana Azib
Dr Tunde Okewale MBE
Kathryn Arnot Drummond

JUDICIAL GOVERNING BENCHER

His Honour Judge Townsend
His Honour Judge Oliver
His Honour Judge Menary QC
Her Honour Judge Nicholls
District Judge Foster

Her Honour Judge Clemitson
His Honour Judge Bird
Upper Tribunal Judge Frances
His Honour Judge Petts
District Judge Prest QC

OTHER GOVERNING BENCHER

The Rt Hon The Baroness
Buscombe of Goring

Alexandra Beldam

Dinner for South Eastern Circuit Judges

21 November 2019
7pm for 7.30pm
At De Vere Holborn Bars
Tickets
£32.25

TO BOOK

innertemple.org.uk/sejudges
Rosy Humphrey on 020 7797 8264
or members@innertemple.org.uk

Project Pegasus

Project update

The Project continues apace. The main tasks being undertaken are the erection of a scaffold roof to the building, the careful cataloguing and removal of the Library joinery to an off-site workshop for alteration and fire-proofing before eventual re-installation.

Also being undertaken is the construction of a 'bird-cage' scaffold in Hall which will allow the safe removal of the Hall ceiling, and the removal of the kitchen equipment to allow the upgrading of the wall and floor surfaces. More detailed information can be found on the information panels on the perimeter site hoarding which contain information about the project and directions to the temporary Library and the Inn's other offices.

The information panels contain a QR code, which can be scanned by appropriate software and link directly to the Project Pegasus web pages on the Inn's website.

The Sir Robert McAlpine Special Projects site team offices are based in the former Treasury Office. Access to these offices is from the South Terrace.

If you have any comments, concerns or questions about the construction activities you can contact John Walker at:
john.walker@srm.com
07866 783 710

The permitted site working hours are from:
8.00am to 6.00pm
Monday to Friday
9.00am to 2.00pm
Saturday (when required)

You can keep up to date with activities on site by signing up for the weekly construction update which gives a two week forward view of what is happening on site. You can sign up for this newsletter via the Inner Temple Project Pegasus webpages at **innertemple.org.uk/project-pegasus**

Our events and services during the development phase

The Library has moved to the fifth floor of 10 Fetter Lane, 5th floor.

The Inner Temple offices and meeting rooms are now well established at:

1 Mitre Court

Treasury Office, Treasurer's Office, Sub-Treasurer's Office, Porters' Office and IT Department;

3(S) King's Bench Walk

meeting rooms, Student Society accommodation and residual Catering Office

2 King's Bench Walk

Education & Training Department

6 King's Bench Walk

Collector's and Surveyor's Departments

Our collegiate and educational events are taking place at external events. We look forward to welcoming you to one of the Inn's events or offices soon.

innertemple.org.uk/events

BOOK YOUR PLACE

Bar Guest Night

Champagne and canapé reception followed by three course dinner at Vintners' Hall

FRIDAY 11 OCTOBER 2019

7.00pm for 7.45pm

Entertainment: Opera Brava

Tickets: £84.00 each

Book a table of 10 guests for £756.00

Dress Code: Black tie

TO BOOK

innertemple.org.uk/bgn

020 7797 8264

members@innertemple.org.uk

Online Parking

Daily (£20) or 4 hour (£11) car parking permits are now available to purchase online by logging into the Members' Area of the website innertemple.org.uk/parking

Contact Rosy Humphrey on members@innertemple.org.uk if you have any queries or need to activate your online account.

Please note that you cannot buy permits retrospectively and will be charged £35 for permits not purchased on, or prior, to the day of parking.

Reader's Lecture Nights

MONDAY 7 OCTOBER

Professor Richard Susskind OBE

Technology Adviser to the Lord Chief Justice and President of the Society for Computers and Law

Artificial Intelligence and the Law

MONDAY 11 NOVEMBER

Dr Audrey Giles

Forensic Document Examiner, The Giles Document Laboratory

Forensic Document Examination – The Science Today

TO BOOK

innertemple.org.uk/events

COST

Inner Temple Students: £5.45
Members of the Inns: £10.55

ENQUIRIES

members@innertemple.org.uk
020 7797 8250

WHERE

The Law Society

WHEN

Lecture: 6.30pm - 7.30pm
Drinks reception: 7.30pm - 8.30pm

Equivalent to 1hr CPD

Social Context of the Law

MONDAY 4 NOVEMBER 2019

Britain's Unwritten Constitution

The Rt Hon Lord Sumption OBE

(Inner Temple Bencher, former Justice of the
Supreme Court, author and medieval historian)

Professor Vernon Bogdanor CBE FRSA FBA

(Research Professor at the Institute for
Contemporary British History at King's College
London and Professor of Politics at the New
College of the Humanities)

Moderated by

Professor Dawn Oliver

(Emeritus Professor of Constitutional Law, UCL)

TO BOOK

innertemple.org.uk/social

COST

Inner Temple Students: £5.45
Members and Public: £10.55

ENQUIRIES

members@innertemple.org.uk
020 7797 8250

WHERE

The Temple Church

WHEN

Lecture: 5.30pm for 5.45pm
Drinks reception: 6.45pm - 7.45pm

Equivalent to 1hr CPD

Recent Events

Temple Women's Forum

3 July

Pride

6 July

Members and staff marched at the Pride in London Parade on 6 July as part of #LegalPride to highlight the Inn's support of our LGBTQ+ members, the work of lawyers to defend LGBTQ+ rights and to recognise the LGBTQ+ community's contribution to the legal sector.

Recent Events

Big Picnic

7 July

Recent Events

Summer Party

11 July

Recent Events

Joint Amity Dinner

for the 70th Anniversary of the Amity Dinner for HM King George VI and HM Queen Elizabeth
17 July

Call Night

25 July

Inner Temple Champions to help with the Inn's first survey of established barristers

As reported in the last Innerview, UCL Laws professor and Inner Temple Bencher, Professor Cheryl Thomas QC, has been appointed as the first Dean of Inner Temple to help drive educational innovation at the Inn. As Dean of Education, one of Professor Thomas's main projects is to help Inner Temple create a new lifelong learning programme for the Inn's established barristers.

Master Levitt, Chair of the Education and Training Committee, said: *"The appointment of our first Dean of Education demonstrates Inner Temple's commitment to putting education and training at the heart of our Inn. We want the Inn to be every barrister's professional family from the day they qualify for the rest of their lives. We see it as the Inn's role to offer support and assistance with the things which really matter to our members for the whole of their careers."*

In January 2020, the Inn will take a major step towards achieving this objective when it launches the first ever Established Barrister Survey under the supervision of Professor Thomas. The aim of the survey is to help the Inn better understand the needs of those who are in practice beyond the new practitioner stage. This will enable the Inn to design a challenging and inspiring programme that every established advocate at the Inn will feel they need and want to experience.

Making the Inn relevant for all members

According to Professor Thomas, *"For most members, the Inn played an important role in their professional development as barristers in the start of their career, and the Inn has an outstanding and extensive programme of education and training for students, pupils and new practitioners in their first three years of practice. But the vast majority of Inn members are established barristers beyond their first three years of practice, and many of these members perhaps do not necessarily see the Inn as so relevant to their current practice as it was when they were starting out."*

As Dean, my aim is to help the Inn develop new and innovative programmes to attract more experienced barristers back to the Inn, and thereby create a more modern and progressive role for Inner Temple as a professional body for all its barristers. But to do this we need to better understand what the working lives of established members are like today and how the Inn can better meet their needs."

First Inner Temple Established Barrister Survey

One of the Dean's first projects is the Inner Temple Established Barrister Survey. The aim of the Survey is to help the Inn better understand the needs of those who are now established in practice beyond the new practitioner stage. This will enable the Inn to design a challenging and inspiring programme that every established advocate at the Inn will feel they need and want to experience.

Professor Thomas already has extensive experience running such a legal professional survey. Since 2014, she has run the recurring UK Judicial Attitude Survey on behalf of the judiciaries of England and Wales, Scotland and Northern Ireland to better understand the working lives and needs of judges in the courts and tribunals.

Inner Temple's Education and Training Committee has convened a Working Group to assist Professor Thomas with the survey, drawing on its members' expertise across a range of practice areas and issues for the Bar. Professor Thomas is a member of the working group along with Master Raquel Agnello QC who chairs the Working Group, Master Martin Griffiths QC, Master Michael Stevenson, Master Rachel Spearing, Zachary Bredemear and Saoirse Cowley.

The Established Practitioners Survey will provide the information the Inn needs to develop strategies and plans in order to bring the best out of every barrister and to develop a cadre of high-performing barristers who will raise standards at all levels of the profession.

Could you be one of Inner Temple's new Champions in 2020?

This term Professor Thomas and the Working Group will be contacting Inner Temple members to see if they would be willing to act as Inner Temple Champions. These champions will be an important link between the Inn and chambers, circuits and specialist Bar associations. The role of the Champions will be to ensure that as many members of the Inn as possible know about the Inner Temple Established Barristers Survey, are encouraged to take part and understand how the survey will lead to benefits for them in the coming years.

Master Agnello explained that, *"you don't have to be an Inner Temple Champion to be involved in the Inn's many activities. But we are aiming to create a network of established members of the Inn who would be willing to help spread the survey message to other Inn members in their chambers or employers, on their Circuit or in their specialist Bar associations."*

Anyone interested in being an Inner Temple Champion is also welcome to contact Professor Thomas directly at deanofeducation@innertemple.org.uk

Education & Training

A letter on the Mentoring Scheme

Alison Levitt QC, Master of Mentoring Scheme

There is probably not a single barrister who did not have some help at the beginning of their career. Many of us have cause truly to be grateful to senior members of the Bar who gave unselfishly of their time and experience to help us fill in forms, practise for interviews or just made themselves available to answer questions. Some of us believe that without this help we might never have had the confidence to persevere. Some of us received this help because we were lucky enough to have connections at the Bar.

We want to make sure that in the twenty-first century, every Bar student who wants it, regardless of background, should be given the help and support in their student year that we were so lucky to have.

As some of you may know the Inner Temple offers our students the opportunity to have a mentor during their BPTC year. The purpose of this article is to try to persuade those of you who have never been a mentor to give it a try. Every year we receive far more requests by students to have a mentor than we are able to meet. As an Inn committed to providing our students with the best support available, we are asking all those who have a bit of time spare - and even those who have no spare time - to offer support and guidance to a student.

Being a mentor is hugely rewarding: you watch a fledgling barrister develop and grow throughout the BPTC year. It is a rather wonderful experience to pass on some of the things you learned from others and, by doing so, see how you can make an enormous difference. You feel an enormous sense of pride when they are Called.

Those of us who do advocacy training know that the teachers benefit as well as the students. Mentoring is like that too. It is also a wonderful opportunity for reverse monitoring, an invaluable way to keep in touch with the experiences of those just starting out in this great profession.

This year we are going to enhance our mentoring scheme by offering protected characteristic and social-mobility matching. If you are, for example, from an under-represented group and would like to support someone from the same group, you will be able to select this on the sign-up form.

The amount of contact that you have with your assigned student is entirely up to you. Examples of the kind of support you might like to offer include telephone calls, meetings in person, offering advice by email. You can attend Inn events with the student (there is a special dinner for mentors and their mentees), review the student's application forms, take them to court.

The Inner Temple offers mentoring throughout England and Wales and we try to pair mentors and students both by location and area of legal interest. For this reason, we are keen to increase the number of mentors on the Circuits.

Mentoring is open to anyone who has been in practice for at least three years, in any area of law.

If this is something with which you would like to be involved, please contact **Georgina Everatt** for further information or to be sent the link to our sign-up form.

Student training and support

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

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

Hate Speech

Cumberland Lodge, December 2019

Transgender Law in Practice

Highgate House, February 2020

Employment Law

Highgate House, May 2020

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 student-run Inner Temple Societies (ITSA, Mooting, Debating and Drama) about how they can become involved in the Societies' activities.

The Education & Training Department 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.

Question & Answer Day

The Inn's annual Question & Answer Day for students interested in a career at the Bar took place on Sunday 23 June. The day was a huge success, with students attending from a wide range of universities and many of the Inn's PASS participants in attendance. In addition, AS and A Level students were also invited to attend. The day was opened by Deputy Senior District Judge Ikram, who provided a detailed and useful view of the challenges and opportunities available

at the Bar and the role of the Inns of Court. The event provided an insight into different areas of practice and life as a junior practitioner, as well as being an opportunity for students to gain valuable advice on pupillage applications, CVs and interviews. This was followed by a reception, during which students met and spoke informally with members of the Inn. Thanks go to all the members of the Bar who volunteered at this event.

Insight Evenings

The Education and Training Department are hosting a series of Insight evenings on becoming a barrister and life at the Bar. The evenings are specifically to inform Year 12 and 13 students, university students and graduates. We have expanded our Insight events programme and are visiting more cities around the country. The evenings include a panel session followed by a drinks reception and will be from 6pm to 8.30pm. Typically panelists talk for five to ten minutes on their professional life and route to the

Bar and then questions are fielded from students. This part of the evening lasts for about one hour followed by a reception.

If you are based in Manchester, London, Sheffield, Leeds, York, Kent, Lancaster, Sussex, Bristol or Coventry and would like to volunteer your time either as panelist, or at the reception to speak to students', please contact **Edwina Koroma**.

Education & Training

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. The Inn needs your support with the following activities, if you would like to be involved in the Inn's outreach work, please contact outreach@innertemple.org.uk

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 ways in which incidents are dealt with. 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 or in finding out more about the scheme, please contact **Daisy Mortimer**.

Act as a witness in Advocacy Training

The Education & Training Team will shortly be 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.

The mock trials will take place over four evenings in the last two weeks of November

and will all be held in real courtrooms at the Royal Courts of Justice, from 5.30pm to 7.30pm. Further sessions will be available in February 2020.

Students will be able to book for these dates via innertemple.org.uk/events. For further information, please contact **Richard Loveridge** or **David Miller**.

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 five years' Call or more and would like to help or would like some further information, 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 to increase their understanding of the judicial system and provide them with 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 **Richard Loveridge**.

Mock Interview Scheme

The Mock Interview Scheme gives students a chance to refine their interview technique before they undertake a 'real' pupillage interview. The mock interview takes place with an established barrister and in a practice area that the candidate is looking to gain pupillage in. The scheme is valued highly by our student members and consistently receives positive feedback. We are looking

to increase the number of volunteers for the scheme, particularly in the areas of Family, Immigration and Public Law, before the commencement of the pupillage interview season. The time commitment is flexible but typically amounts to around 1–3 hours per year. If you would like to volunteer for the scheme, please contact **Edwina Koroma**.

Pegasus Scholarships

Applications for the 2019 Pegasus Scholarships will open in early October and the closing date is 29 November 2019. 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. To complete the application form, please go to innertemple.org.uk/pegasustrust

This summer, we welcomed six incoming overseas scholars who had just completed LLM degrees at the University of Cambridge and three Scholars from New Zealand. The scholars worked in various chambers and visited the Royal Courts of Justice, the Old Bailey and the Supreme Court.

The Pegasus Scholarship Trust is grateful to all the chambers that support the Trust by hosting scholars for our spring, summer or autumn placements each year. If you or your chambers would be interested in hosting a scholar please contact the Trust's Secretary, **Sellisha Lockyer**.

BROADEN YOUR HORIZONS

The Pegasus Scholarship Trust forges links between lawyers of the future around the world

OUTGOING SCHOLARSHIPS

We offer placements across a variety of disciplines to countries such as America, Australia, Bermuda, Hong Kong, New Zealand, Singapore and Dubai, as well as supporting candidates who can arrange their own placements.

We accept applications from tenants and employed barristers of under five years' practice (excluding pupillage) who belong to any of the four Inns.

Applications close on 30 November, with interviews in January.

HOST A SCHOLAR

We connect international lawyers with leading Barrister's Chambers in London.

Chambers host lawyers from all over the world, India, America New Zealand and 6 international students undertaking an LLM at Cambridge University. The Trust is reliant on Chambers hosting these lawyers for a period between 1 – 4 weeks.

Support the Pegasus Trust – give an International Lawyer exposure to the English and Welsh Judicial System and support international links.

innertemple.org.uk/pegasustrust

Registered Charity, 809752

THE PEGASUS SCHOLARSHIP TRUST

Education & Training

Calling all Pupils!

The first of the Inn's compulsory advocacy courses for pupils will begin in October 2019. If you have not yet registered your pupillage with the BSB (and sent a copy of your form to the Inn), please contact **David Miller** as soon as possible. Even if you are not due to start pupillage until spring 2020, you must still attend an advocacy course before the start of your second six, so please register your

details as soon as possible. Failure to do so could result in your not being issued with a practising certificate.

The Practice Management Course will be held on Saturday 11 January 2020 at King's College London. This course is also compulsory, and information will be sent to pupils at the same time as the advocacy course dates.

Contacts

Fiona Fulton

Director of Education
020 7797 8189
ffulton@innertemple.org.uk

Kerry Upham

Education Co-ordinator and Assistant to
Director of Education
020 7797 8189
kupham@innertemple.org.uk

David Miller

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

Richard Loveridge

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

Julia Armfield

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

Struan Campbell

Deputy Director of Education (Acting)
020 7797 8214
scampbell@innertemple.org.uk

Daisy Mortimer

Outreach Manager (Acting)
020 7797 8262
dmortimer@innertemple.org.uk

Sellisha Lockyer

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

Georgina Everatt

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

Edwina Koroma

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

OPEN GARDEN

INNER TEMPLE

Sunday 22 September | 12 - 4pm
Inner Temple, EC4Y 7HL
Tickets: Adult - £5.00 | Child - £2.00

Join us for the last day of summer and celebrate this historic and vibrant garden. Money raised on the day will go to support the vital work of the British Red Cross.

Contact Louisa on
LMcLellan@redcross.org.uk
for more information

Jewels of the Garden

Sean Harkin Head Gardener

In the summer of 2010, I was lucky enough to take part in an exchange from Wisley to the sub-tropical Abbey Gardens on Tresco. On boarding the helicopter to the paradise island, I couldn't help but feel that I was getting the better side of the deal, as my counterpart was travelling the other way! The climate at Tresco is very favourable with tender plants growing unprotected from South Africa, the Canary Islands and New Zealand. At the end of the exchange, the Tresco gardeners kindly gave me some small pieces of *Aeoniums* to remember my time with them. This succulent branching rosette-forming plant from the Canary Islands remarkably self-seeds across the island. Ever since then I have had a love of succulents. There is such a wide variety of forms and I don't think any garden is complete without them.

Since taking over the team I had in my mind to start to build a succulent collection for the Inner Temple. With our increasingly extreme temperatures, it also fits with looking at ways to minimise water usage, especially in pots. The word succulent is derived from the Latin word *sucus*, meaning juice or sap. These plants have adapted to dry, arid conditions with leaves, stem or roots developing water-storing tissue and

so becoming fleshy in appearance. Cacti, though often thought of separately, are actually a form of succulent. Another adaptation to conserve water is known as the crassulacean acid metabolism (CAM), a type of photosynthesis which allows plants to fix carbon dioxide during the night via opening their stomata, rather than during the day. This process helps to prevent evaporation. These tough and adaptable plants remind me of jewels adding contrast in their shapes, form and texture to the Garden.

Aeonium 'Zwartkop'

Top: *Echeveria elegans*
Above: *Echeveria* 'Black Prince'

Top: *Crassula ovata*
Above: *Echeveria affinis*

This summer we started to build our collection, placing terracotta bowls, pans and pots filled at our hottest spots, where other less resilient choices would have flagged during some of the hottest days we experienced in late July. I feel there is something about the proportions that make almost any plant look favourable when planted in a terracotta bowl or pan. I especially enjoy the *Echeverias*, with their low mound forming rosettes, hailing from semi desert areas of Mexico and Central America. There are many different cultivars with special features which we will add to the collection over the coming years. To start, as we have, I would recommend *Echeveria elegans*, *Echeveria affinis* and cultivars such as 'Black Prince'. I would also recommend starting with *Crassula ovata*, the money plant, hailing from South Africa growing into a branching almost bonsai tree, thought to bring good fortune.

In terms of care, succulents can go without water for some time during the summer though do also enjoy a drink during the growing season. They are often harder than

most would give them credit for, especially if kept dry over winter. They do not like excessive wet in winter. For my personal collection of succulents, I often leave them outside all winter, even when I was in Manchester. I place the pots against a wall to give some protection and cover with a sheet of Perspex leaning against the wall. At the Inner Temple, depending on the weather we will take them into our cold frames and small greenhouse around late November, in time for when we want to dress the Garden for Christmas. The darker forms can lose their colour if not given enough light, and so over winter this can be the case. All plants grown in pots can be susceptible to vine weevil and this is true of succulents. The damage comes from the grub eating the roots of the plant. For this we treat our pots with a bio control drench of a nematode (*Steinernema kraussei*) which parasites the grub. This comes in the post and needs to be used straight away or placed in the fridge. We apply this in August and September. This protects our collection, which I look forward to building further in the years to come and remembering my magical time in Tresco.

COIC Match Funding

Nathalie Lieven QC
Chair, COIC Pupillage
Matched Funding
Grants Committee

COIC welcomes applications for matched funding for 2020-21 and 2021-22 pupillages

The COIC Pupillage Matched Funded Scheme (PMF) helps provide additional pupillages in Chambers, and other approved training organisations, predominantly engaged in legally aided work. Encouragingly, a growing number of Chambers are applying for COIC matched funded grants. COIC is set to support 36 pupillages in 2019. This is an impressive improvement on the scheme's first year of operation in 2014, when it supported 14 pupillages.

How the scheme works

It is a prerequisite of the scheme that chambers understand that matched funded pupillages are in addition to those they would have offered in any event. COIC match pupillage funding already provided by chambers with a total grant of £9,000 for 2020-21 London pupillages and £7,700 for 2020-21 out of London pupillages and, £9,450 for 2021-22 London pupillages and £8,050 for 2021-22 out of London pupillages, to fund the first six months of a second pupillage. Chambers are responsible for ensuring that the total pupillage award meets the BSB's minimum award for the year in question.

How to apply

Applications to match fund 2020-21 and 2021-22 pupillages are invited between 2 September and 21 October 2019. Decisions will be communicated during the week commencing 4 November 2019. Online applications can be made at www.coic.org.uk/pupillage-matched-funding.

To find out more please email Samantha Anderson, COIC Secretary:
sanderson@coic.org.uk

Park Square Barristers

Pupils are the future of the profession and vital to the survival of the independent Bar. PSQB has received matched funding which has allowed us to recruit three additional pupils since 2017. As a set dedicated to publicly funded work the scheme has been vital in allowing us to grow our numbers, maintain exceptional standards and secure a bright future for Chambers. This has all been achieved, in an era of continued uncertainty and cuts, with no additional budgetary pressures for our set.

Simon Clegg, Director of Pupillage

Chartlands Chambers

We are a small provincial set predominantly with a focus on family law. We have always been dedicated to undertaking publicly funded work. With the cuts in legal aid, we were not in a position to take on two pupils in 2019 without the COIC pupillage match funded grant. The grant was an invaluable help to us in ensuring we continue to build on our commitment in providing barristers to assist publicly funded clients. The initiative is very commendable and will go a long way in opening up the availability of pupillages to those who deserve the same. We are grateful for this positive initiative during difficult economic times.

Waqas Rashid, Head of Pupillage

Central Chambers

As a small, mainly publicly-funded set the financial aspects of offering pupillage were an obvious concern when we were considering the ways in which chambers should grow but the Pupillage Matched Funding Scheme allowed us to take a chance on pupillage and, with the support of the Inns of Court, we have been able to offer this opportunity in a very restricted market.

Thanks to the Pupillage Matched Funding Scheme, we can offer a further three pupillages over the next 18 months; opportunities for recent graduates that simply would not have been there without this scheme.

At a time when access to the profession is of great concern to chambers, the scheme helps small, specialist sets like ours to offer pupillage in areas being deserted by those solely searching for financial gain rather than a drive to help the disadvantaged.

Joe Lynch, Head of Pupillage

Library

Saturday Opening

Opening Hours 10am to 5pm
September 2019 – January 2020

21 September 28 September	Inner Temple Lincoln's Inn
5 October 12 October 19 October 26 October	Middle Temple Gray's Inn Inner Temple Lincoln's Inn
2 November 9 November 16 November 23 November 30 November	Middle Temple Gray's Inn Inner Temple Lincoln's Inn Middle Temple
7 December 14 December 21 December 28 December	Gray's Inn Inner Temple CLOSED CLOSED
2020	
4 January 11 January 18 January 25 January	CLOSED Gray's Inn* Middle Temple Lincoln's Inn*

* Please note change of order

Temporary Library update

The Library, which is based on the 5th floor at 10 Fetter Lane, resumes late opening hours on Monday 16 September. Our hours are Monday to Thursday 9am to 8pm, Friday 9am to 7pm.

The temporary Library provides a full range of services including:

- provision of textbooks (current and old editions), journals and law reports
- provision of the Commonwealth and Scottish collections
- access to a range of subscription databases, including Lexis Library, Westlaw and other specialist services
- access to WiFi
- an enquiry service by email, telephone or in person
- a document supply service
- legal research training
- web services such as the Current Awareness Blog and AccesstoLaw
- retrieval of books from the basement store

Tours of the Library for students, barristers and clerks may be arranged by emailing tours@innertemple.org.uk

Tours

The Library will be hosting tours for BPTC students from **Monday 16 September to Friday 27 September 2019 from 10.30am to 4.30pm.**

Tours take about 20 minutes; there is no need to book in advance. Just come in and speak to a member of staff at the Enquiry Point.

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.

Activities for New Students

The Library is involved in a series of events in the autumn for the benefit of new BPTC students.

Introductory Evenings

On 24 September and 4 October 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.

Freshers' Events

Members of staff from the Libraries of the Inner Temple, Lincoln's Inn and the Middle Temple will be attending freshers' events at the London Bar schools. This is a good opportunity to meet Library staff and to ask questions about services. A variety of library merchandise and gifts from electronic publishers will be on offer.

Qualifying Sessions

We will be offering legal research training as a qualifying session in September and October. This will be a basic introduction to legal research and will help prepare students as they move from the academic to the vocational stage of their training.

The session will be run twice as part of the Inn's BPTC Advocacy Day on **21 September** and once as a separate event on the evening of **9 October**. Booking should be made via innertemple.org.uk/events

A second, more advanced qualifying session on legal research will be held in the spring of 2020.

Any questions about tours or training may be sent to tdennis@innertemple.org.uk.

Database News

We now have access to Westlaw Canada in addition to Westlaw UK. Canada is one of the jurisdictions for which we have responsibility under the Inn Libraries specialisation scheme.

Other online subscription services available in the Library include:

- Bloomsbury Professional Online
- Criminal Law Week
- Electronic Immigration Network
- i-law (selected content)
- ICLR Online
- JustisOne (selected UK and Caribbean databases)
- Kemp on Lawtel
- Lawtel
- Lexis Library (UK and Commonwealth content)
- Lexis PSL (on trial)
- Practical Law
- The Times Digital Archive 1785-2013
- The Times & Sunday Times (1992 onwards)
- The Times Law Reports
- Westlaw UK

With the exception of Bloomsbury Professional Online, all the commercial services are available for use within the Library only.

Remote access to the Bloomsbury Service is available for barristers and pupils who are members of the Inner Temple. This can be arranged by emailing bloomsbury@innertemple.org.uk.

We will be organising training and drop-in sessions for Library users with the main database suppliers in the autumn. These sessions will be advertised in the Library and on innertemplelibrary.org.uk, and will take place at 10 Fetter Lane.

23 October 2019

Judges and Diplomats at The Inner Temple

Greg Dorey CVO

Greg Dorey, former British Ambassador to Hungary and Ethiopia and now Sub-Treasurer of The Inner Temple, will examine the lives of Inner Temple members from the mid-sixteenth century to the mid-twentieth century who went on to become diplomats. Their skills, which also included operating as writers, negotiators, adventurers, military personnel and politicians were honed at

The Inner Temple, which was once considered the third University and functioned as a finishing school for the sons of gentlemen where courtly skills were practised alongside a legal education. The biographies of these fascinating polymaths will be examined, along with the changing requirements of both Bar and diplomatic corps.

TO BOOK

BOOK

innertemple.org.uk/diplomats
020 7797 8250

COST

Members & Public: £10.55
Inner Temple Students: £5.45

WHERE

The Temple Church

WHEN

Wednesday 23 October 2019
Doors open: 6.30pm, following Evensong
Lecture: 6.45pm – 7.45pm
Followed by a drinks reception in the Round

14 November 2019

Reflections from the First Female Senior Presiding Judge

THE RT HON LADY JUSTICE MACUR DBE

TEMPLE WOMEN'S
FORUM NORTH

TO BOOK

BOOK

innertemple.org.uk/twfn
This event is free of charge,
but registration is required

WHERE

School of Law, University of Leeds
Belle Vue Road, LS6 1AN

WHEN

5.30pm Registration and Refreshments
6.00pm Speech by The Rt Hon Lady Justice Macur DBE
7.00pm Q&A followed by a drinks reception

REMEMBRANCE SUNDAY LUNCH

10 NOVEMBER 2019
1PM FOR 1.10PM
at Middle Temple

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

Tickets:
Adults £30

To Book:

Contact Middle Temple Treasury Office on 020 7427 4800.
Please note, there is limited availability.

International News

International Legal Assistance Consortium

A reception was held in the Temple Church on 30 May for the International Legal Assistance Consortium on the occasion of their AGM in London. The consortium works to assess the needs of the justice sector in conflict-affected and fragile countries and helps strengthen the independence and resilience of justice sector institutions and legal professions.

The event was attended by high profile guests, including international Bar and law association leaders. The Sub-Treasurer gave a short welcoming address and introduced Elizabeth Howe OBE, the President of ILAC. Lizzette Robleto de Howarth, Inner Temple member and International Programmes Manager for The Law Society, was instrumental in organising the reception.

Geoffrey Nice Foundation Masterclass

The annual Geoffrey Nice Foundation Masterclass, partly sponsored by Inner Temple, took place at the Inter-University Centre at Dubrovnik, Croatia, from 1-12 July. This year, the foundation worked in partnership with the Transitional Justice Working Group (Seoul, South Korea) for a course entitled *Mapping, Documenting and Prosecuting Mass Atrocities*. Participants examined the applications and methodologies of mapping and documenting in International Criminal

Justice and undertook case studies on Cambodia, ex-Yugoslavia, Iran, North Korea, Myanmar, Vietnam and Syria.

Jack Barber, Chloe Branton, Alexander du Sautoy and Melanie Waite were sponsored to attend the Masterclass on behalf of the Inn, following a selection process which reviewed in detail over 40 applications from students and members up to three years' Call.

International Training

The Inn and The Law Society held a roundtable discussion on 11 July with representatives from the Brazilian and Argentine Embassies in London on opportunities for international training. Presentations were given on The Law Society's Rule of Law Programmes and on the assistance available from the Inn for training for overseas judiciaries, legal bodies and authorities to facilitate capacity building/development by sharing best practice, skills, knowledge and experiences; learning from others; and creating strong bilateral relationships in order to improve and develop global legal learning and services and promote the Rule of Law.

Further information on international training is available on innertemple.org.uk/international.

Master Korner, Master Lawson, Master Griffiths and Master Cheryl Thomas participate in a roundtable discussion on international training

International Appointments and Membership Activity: Making more of our members

The Inn's International Committee would like to hear from members with news of their, or any other Inner Templar's, appointment to an international court or in another jurisdiction. We would also be keen to learn more about the activities our members undertake overseas, including – but not limited to – advocacy training; lectures; and of books they publish. Please contact **Jennie Collis Price**.

Contact

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

Sunday 15 December 2019

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 The Law Society

AT 12.15PM

For Inner Temple members

Called Members and Guests £50.25; Student and Guests £48,
Children 6-12: £24; Child under 6yrs £15

Children's Carol Service & Nativity Play

AT 3.30PM

Family Tea in Middle Temple Hall

WITH FATHER CHRISTMAS AT 4PM

Tickets: Child £12.30, Adult £4.50

To Book

Carol Service:
Catherine de Stagé
020 7353 8559

catherine@templechurch.com

Christmas Lunch and Family Tea:
Treasury Office
020 7797 8250

members@innertemple.org.uk

Children's Carol Service
& Nativity Play
Elisabeth Munns 020 7427 5650
elisabeth@templechurch.com

Temple Church

Michaelmas Term

Special Services and Events

We are holding a choral service every Wednesday evening in term-time at the new start time of 5.45pm

OCTOBER

Wednesday 2 October, 5.45pm
FIRST CHORAL EVENSONG
OF THE LEGAL YEAR

Sunday 6 October, 11.15am
FIRST CHORAL MATTINS
OF THE LEGAL YEAR

Wednesday 30 October, 5.45pm
CHORAL EVENSONG: FOR ALL SAINTS
AND THE HOLY SOULS

NOVEMBER

Wednesday 6 November, 5.45pm
CHORAL EVENSONG PRIOR TO GRAND DAY
DINNER
Special Guest Preacher: The Rt Revd
Dr John Inge, Bishop of Worcester

Sunday 10 November, 10.55am
CHORAL MATTINS: REMEMBRANCE
SUNDAY

Wednesday 13 November, 5.45pm
CHORAL EVENSONG TO MARK THE 125TH
ANNIVERSARY OF THE FOUNDATION OF
THE BAR COUNCIL

Contacts

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

Catherine de Satgé
020 7353 8559
catherine@templechurch.com

DECEMBER

Wednesday 4 December, 6.00pm
ADVENT CAROL SERVICE

Wednesday 11 December,
3.00pm and 7.30pm
ROYAL ALBERT HALL – John Rutter's
Christmas Celebration with the Royal
Philharmonic Orchestra and the Choristers
of the Temple Church Choir. Booking:
tickets.royalalberthall.com

Sunday 15 December, 11.15am
TEMPLE CHURCH CAROL SERVICE
Tickets are required for this service. Contact
Catherine de Satgé (This service will be
repeated on Monday 16 and Wednesday 18
December at 6.00pm)

Followed by
CHILDREN'S NATIVITY PLAY
3.30pm All children welcome to take part

Monday 16 December, 6.00pm
TEMPLE CHURCH CAROL SERVICE
(Repeat of Sunday 15 December)

Wednesday 18 December, 6.00pm
TEMPLE CHURCH CAROL SERVICE
(Repeat of Sunday 15 December)

Tuesday 24 December, 11.15pm
CHRISTMAS EVE: MIDNIGHT CHORAL
COMMUNION

Wednesday 25 December, 11.15am
CHRISTMAS DAY: CHORAL MATTINS

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

Temple Church
www.templechurch.com

PRIVATE GUEST NIGHT

Wednesday 13 November 2019

7pm for 7.30pm

We are delighted to be hosting Private Guest Night from the spectacular Haberdashers' Hall. Champagne reception followed by a three-course dinner.

Tickets

Benchers: £70.45
Members of Hall: £70.45
Students: £33.70
Student guests: £37.45

Book

innertemple.org.uk/pgn
Rosy Humphrey
on 020 7797 8264
members@innertemple.org.uk

Dress Code

Black tie

The Inn holds three Private Guest Nights each year. These wonderful social occasions are black tie events to which Students, Members of Hall and Benchers can invite friends, family, colleagues and clients to enjoy dining at some of London's historic livery companies.

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

Mohandas Karamachand Gandhi Remembering Gandhi, the Lawyer

Celia Pilkington, Archivist

In June, the archivist was approached by Mr Anish Dayal, Counsel & Arbitration Attorney at the Supreme Court of India and the Delhi High Court, to assist with information for the Quarterly Bar Review, a journal edited by him and published by the Delhi High Court Bar Association. He wished to use their third edition to celebrate the life of Gandhi, India's most famous lawyer and political ethicist, using a combination of articles and original archive sources which are reproduced in the journal. An exhibition *Remembering Gandhi, the Lawyer* was also held at the Delhi High Court. In both, copies of the Inn's own documents were reproduced.

The journal and the exhibition reveal how integral his early legal training at the Inner Temple was to his lifelong battle against injustice, a training that was noticed by others such as Sir Stafford Cripps who commented, "he was no simple mystic, combined with a religious outlook was his lawyer-trained mind, quick and apt in reasoning. He was a formidable opponent in argument." These skills were honed here in London at the Inner Temple where others on a similar path, such as Tunku Abdul Rahman, the founder of modern Malaysia and Seretse Khama, the first President of Bechuanaland (Botswana), also spent formative years. Skills, which as his biographer Charles R DiSalvo remarks, include:

"...leadership skills and with a unique set of professional competencies. We know how

to think, speak and act in public. We are generally good writers. We know how to organise and motivate people. We understand government. Above all, once we have a little experience, we possess an uncommon sense for how societal change takes place - and how community leaders can play a role in that process of change."

Gandhi's practice eventually led him to give up his practice and to support movements of Indian citizens' rights in South Africa and the freedom movement in India. His guiding standard was informed by the belief in the existence of the moral principles that should be followed in all human affairs, and that no matter how powerful the state it should not enact unjust laws.

Gandhi wrote of this:

"I had learnt the true practice of law. I had learnt to find out the better side of human nature and to enter men's hearts. I realised that the true function of a lawyer was to unite parties riven asunder. The lesson was so indelibly burnt into me that a large part of my time during the twenty years of my practice as a lawyer was occupied in bringing about private compromises of hundreds of cases. I lost nothing, thereby not even money, certainly not my soul."

The Inner Temple also celebrates these principles and the life of Gandhi on this 150th anniversary of his birth and is pleased to announce that a digital copy of the journal will soon be available on our website.

Anish Dayal presenting copies of the Delhi High Court Bar Association's commemorative Quarterly Bar Review to Henrietta Amodio (Director of Treasury Office), Celia Pilkington (Archivist) and Jennie Collis Price (EA to the Sub-Treasurer).

Wellness for Law

Wellness for Law Forum 2019

21 June

The annual Wellness for Law Forum took place on 21 June on the topic of Trauma Risk Management (TRiM) for Law. The one-day CPD event was conceived and led by Master Rachel Spearing, Master of Wellbeing, and was hosted at University College London with the assistance of Master Cheryl Thomas, the Inn's Dean of Education. After an opening

address by the Sub-Treasurer, the programme featured a keynote presentation from Sir Andrew McFarlane, President of the Family Division, as well as talks on TRiM in practise from the CPS, the Police and the Military. A number of sets of chambers who have been awarded a Wellbeing at the Bar Certificates of Recognition in respect of work to promote wellbeing for barristers and staff spoke about practical applications and best practice, and a further session was held on inclusivity and wellbeing for LGBTQ+ members of the profession.

Further information about Wellness for Law can be found on wellnessforlawuk.org

Bake On

THE WORLD'S BIGGEST COFFEE MORNING
FRIDAY 27 SEPTEMBER

Join us in Church Court on Friday 27 September 2019 between 10am and 12.30pm as we take part in the World's Biggest Coffee Morning, in aid of Macmillan Cancer Support.

If you would like to offer some home-made sweet or savoury produce, we want to hear from you!

📞 Jacqueline Fenton, 020 7797 8241
✉ jfenton@innertemple.org.uk

WORLD'S BIGGEST
**COFFEE
MORNING**
MACMILLAN
CANCER SUPPORT

22 January 2020
**London and
the Reformation**

Dr Susan Brigden

This illustrated lecture will study the religious and social world of a community transformed by the Reformation. Londoners had once been bound by a traditional faith, as citizens worshipped together in their hundred parish churches, but they became divided by religion as successive monarchs – Henry VIII, Edward VI and Mary – demanded new allegiances. In London the new evangelical faith was most fervently proselytized, but also most fiercely resisted. From London's pulpits the royal supremacy was declared and the Pope denounced, and on London's scaffolds the Pope's defenders

were destroyed. Thirty-nine religious houses were dissolved. More heretics went to the flames in the City than in any other place in England. In this period of exceptional volatility and religious turmoil, citizens were forced to choose between true and false images, between private faith and public conformity. The destroying spirit of iconoclasm annihilated so much in the Reformation century – the painted windows, the treasured images of saints, the shrines and tabernacles, the illuminated primers – but some remain to allow a vision of a religious world which was lost.

TO BOOK

BOOK

innertemple.org.uk/reformation
020 7797 8250

COST

Members & Public: £10.55
Inner Temple Students: £5.45

WHERE

The Temple Church

WHEN

Doors Open: 6.30pm, following Evensong
Lecture: 6.45pm – 7.45pm
Followed by a drinks reception in the Round

Staff News

MR AND MRS BARTLETT

Many congratulations to Fiona Fulton (Director of Education) and David Bartlett (Collector) who were married at St Mary Magdalene, Richmond, on 1 June 2019. We wish them many years of happiness in their married life.

LIZ CLARKE

Following a career as a cellist and music teacher, Liz joined the Temple Church staff 18 years ago. As Music Administrator, Liz was responsible

for co-ordinating the music programme and the welfare of the choristers. She managed a number of successful choir tours to the USA, Holland and Germany. We wish Liz well as she takes a break and makes new plans for the future.

GREG MORRIS

From 2006, Greg was Assistant Music Director of the Temple Church Choir and subsequently founding Music Director of the Bar Choral Society.

As an acclaimed organist, he has performed widely throughout the UK and Europe and recorded extensively. We congratulate him on his new appointment as Director of Music at St Margaret's Church, Westminster Abbey.

ELISABETH MUNNS

Elisabeth joined as the Temple Church's new Music Administrator and Safeguarding Officer in September. She was previously the

London Symphony Orchestra's Choral Project Co-ordinator and was directly responsible for the LSO Discovery Choir, two choirs for children from across London, as well as managing the LSO adult Community Choir's bespoke choral projects and a number of Community projects. Elisabeth studied Music at Birmingham University and sings with St Martin's Chorus.

THOMAS ALLERY

Thomas has been appointed Assistant Director of Music. Thomas has been Director of Chapel Music at Worcester College Oxford and

Director of Music at St Mary-le-Bow. He is an experienced harpsichordist and an entrepreneur in musical education. He has co-ordinated educational opportunities for outreach projects.

ANDY DICKSON Andy joined our team of Porters in June. Andy comes to us from a UK and International law enforcement background, having previously specialized in Tactical Counter-Terrorism for 18 years. We look forward to working with him.

Long Service

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

10 YEARS

Richard Snowdon,
Director of Properties & Surveyor

John Mulady,
Car Parking Attendants

Bar Lawn Tennis Society

CHARLES ANDREWS

Charles will be Liturgical Organist which is a new post. He will be responsible for playing the organ at all choral services. Charles was Associate Director of

Music at All Saints, Margaret Street for five years before pursuing a freelance career. He works regularly with most of the professional church choirs in London and has already played often at the Temple Church. Charles studied at the Royal College of Music and has given recitals throughout the UK and Europe.

EMILY BLACKMORE

We are delighted to announce that Emily will be returning to the Inn's Gardening team. Emily graduated from the Inns' two year Garden Traineeship

programme in June 2018, before spending time at Monet's garden in Giverny and Great Dixter in Sussex. Most recently, she has completed the Kew Specialist Certificate in Ornamental Horticulture, a one year course which included a scholarship to travel to study prairies in North America. Welcome back Emily.

IMOGEN VELOURIA

Imogen moved on to pastures new this summer leaving the Garden Team for a new life in Kent. She takes over as Gardener for the stately grounds

at Holmewood House School. We would like to congratulate Imogen for getting on the property ladder and wish her happiness for her new life in the countryside.

SANCHEZ JALIL

Sanchez has been an invaluable member of the Julius Rutherford team since September 2013. He left the company in August and we wish him well in his new role.

The Inner Temple team won the Bar Lawn Tennis Society inter-Inn tournament, the Hargreaves Cup, held at Chesham 1879 Lawn Tennis and Squash Club in Buckinghamshire on 13 July. In the team were captain, Selva Ramasamy QC, Richard Ground QC (winner of the Bar singles tournament at Queen's Club on 1 August), Cameron Brown and associate member of the Bar Lawn Tennis Society, Kiran Ramasamy (runner-up in the Bar singles tournament).

The Bar Lawn Tennis Society holds tennis matches and tournaments at courts at a variety of locations between May and October and a Wimbledon ticket ballot each year for its members. Membership of the Bar Lawn Tennis Society is free for members of the Inn who are doing the BPTC, pupillage or their first two years of tenancy, otherwise the annual subscription is £20 per annum. Benchers and members of the Inn who are interested in joining the Bar Lawn Tennis Society should contact the Hon Secretary Alex Perry at Harcourt Chambers (APerry@harcourtchambers.co.uk).

Pictured (left to right): Kiran Ramasamy, Selva Ramasamy QC, Richard Ground QC, Cameron Brown.

Thursday 3 October 7pm | Temple Church

The Sound of Nature

Nature's Voice

Jonathan Darbourne *director*

James Cameron and Farhana Yamin *speakers*

Dan Samsa *sound producer*

Programme includes songs by Dowland, Handel, Britten, Vaughan Williams, Butterworth, Billie Holliday and The Beach Boys.

Nature's Voice, is new vocal ensemble featuring singers from some of the UK's leading professional choirs, including the Monteverdi Choir, Tallis Scholars and Temple Singers. They will perform a diverse programme of songs inspired by nature, interwoven with impassioned commentary from leading environmental speakers including James Cameron and Farhana Yamin, leaders in the global climate change movement and distinguished environmental lawyers.

"The world is no longer divided between those countries that have the obligation, and the rest. Everybody has the opportunity to present their own plans to grapple with climate change." James Cameron

£15 - £30 (Includes interval drinks)

Friday 11 October 7pm | Middle Temple Hall

Belcea Quartet

Beethoven String Quartets No. 3 in D major Op. 18, No. 16 in F major Op. 135, No. 8 in E minor Op. 59 No. 2 'Razumovsky'

The Belcea Quartet is one of Britain's, if not the world's, leading string quartets. In this all-Beethoven programme, they will perform quartets spanning his whole life. His first and last quartets are performed alongside one of his 'middle period' quartets, written for the Russian ambassador, Count Razumovsky.

"This is the Belcea single-mindedly fathoming the emotional recesses of the composer's psyche, every interpretation steeped in a pregnancy of feeling and a vast recreative experience. Yes, it's that good." Gramophone

£5 - £40 (Includes interval drinks)

Tuesday 15 October 7pm | Temple Church

Salvator Mundi

Roger Sayer *organ*

Mark Lockheart *saxophone*

Internationally renowned organist and Temple Church Director of Music, Roger Sayer, and award-winning jazz saxophonist, Mark Lockheart, come together to perform music from their newly released and critically acclaimed album, Salvator Mundi. Jazz mixes with classical alongside a generous serving of sacred music in unique arrangements of existing ecclesiastical music and new pieces by John Ashton Thomas.

"The sound of Lockheart's soprano sax resonating in church acoustics is chorister pure, and there are traces of incense in Sayer's every note" Financial Times

£10 - £20

"Lockheart gets such a personal sound out of the saxophone, his timbre highlighted in turn by the economy of his lines."
 Jazz Journal

Monday 25 November 7pm | Middle Temple Hall

Sarah Connolly
mezzo-soprano
Julius Drake *piano*

Schumann *Frauen-Liebe und Leben*
Schumann *Gedichte Der Königin Maria Stuart*
Judith Bingham *Adieu Solace*
Songs by Alma and Gustav Mahler

We welcome back much-loved and world-renowned mezzo Dame Sarah Connolly for a programme that includes Schumann's and Judith Bingham's vastly different depictions in music of Mary Queen of Scots. Songs by Gustav Mahler, for which Sarah Connolly has earned great acclaim, are also featured alongside those of his wife Alma.

"For British mezzos, the lineage of prior interpreters is daunting. Sarah Connolly has nothing to fear from the comparison. Her instrument might be strong and luminous, but it also has a fragility, like stained glass."
The New York Times

£5 - £45 (Includes interval drinks)

Tuesday 26 November 7pm | Temple Church

The Phantom of the Opera
Silent Film

David Briggs *organ*

The soundtrack to any film adds a unique dimension that touches us emotionally and enhances the story. Gaston Leroux's novel *The Phantom of the Opera* has been adapted many times, but this 1925 film is thought by many to be the finest and most faithful to the original story. Acclaimed organist David Briggs, renowned for his improvised film accompaniments, will add his own musical interpretation to this silent horror film.

"David's playing matched the film perfectly with just the right amount of humour for a modern-day audience looking at silent film from yesteryear." Simon Williams, Director of Music, St George's, Hanover Square

£15 - £30

Monday 9 December 7.30pm
Temple Church

Handel *Messiah*

Collegium Musicum of London
Temple Players
Greg Morris *director*
Grace Davidson *soprano*
Jess Gillingwater *mezzo-soprano*
Nathan Dale *tenor*
Gareth John *bass*

Handel's *Messiah* needs no introduction; it is undoubtedly one of the best known and most performed choral works. Yet, however many times you may have heard it, it never ceases to inspire, stir emotion and confirm the arrival of the festive season.

"Even in this golden age of 'early music' sopranos, Grace Davidson is outstanding for her seraphic purity and evenness of tone." Gramophone

£15 - £45

Michaelmas Term Diary

SEPTEMBER

- 21 **BPTC Advocacy Day & Legal Research Training**
- 24 **Introductory Evening for London BPTC Students**
- 28-29 Advocacy Teacher Training Weekend

OCTOBER

- 1 Michaelmas Term Law Sittings Begin
Estates Committee
- 2 Education and Training Committee
First Choral Evensong of the Legal Year
- 3 Bench Table
- 4 **Introductory Evening for BPTC students from Providers Outside of London**
- 5 **Presentation Skills Course for BPTC Students from Providers Outside of London**
- 6 Choral Mattins: First Service of the Legal Year
Presentation Skills Course for London BPTC Students
- 7 Bar Liaison Committee
Lecture Night (Professor Richard Susskind OBE)
- 8 Executive Committee
International Committee
Pupils' Advocacy Introductory Evening
- 9 **Legal Research Training**
Books Sub-Committee
- 11 **Bar Guest Night**
- 14 Qualifying Sessions Sub-Committee
Pupils' Criminal Case Analysis Session
Magna Carta Moot and Reception
- 15 Pupils' Civil Case Analysis Session
- 16 COIC Board Meeting (LI)
Library Committee
Choir Dinner (MT)
- 17 **Benchers' Night**
- 21 **Deferred Trinity Term Call Night**
- 22 Student Societies Sub-Committee
Pension Scheme Trustees

- 23 Training: Advocacy & The Vulnerable
History Society Lecture (Greg Dorey CVO)
- 24 Insight Evening: University Presentation (London)
- 25-27 Pupils' Advocacy Residential Weekend
- 28 **Mooting Masterclass and Reception**
- 30 Investment Sub-Committee
Choral Evensong: For All Saints' Day
- 31 Schools Project

NOVEMBER

- 1 JBA Halloween Quiz
- 4 **Social Context of the Law Series (The Rt Hon Lord Sumption OBE and Professor Vernon Bogdanor CBE FRSA FBA)**
- 6 Choral Evensong
Grand Day
- 9 Pupils' Advocacy Applications Day
- 10 **Remembrance Sunday Lunch (MT)**
- 11 Bar Liaison Committee
Lecture Night (Dr Audrey Giles)
- 12 Executive Committee
Dinner for Master Buckland, Master Reed and Master Sharpe
- 13 COIC Board Meeting (LI)
Choral Evensong
Private Guest Night
- 14 Outreach Committee
Pegasus Scholarship Trust
- 16 Pupils' Advocacy Applications Day
- 18 Advocacy Training Committee
- 19 Education and Training Committee
- 20 Schools Project
- 21 **South East Circuit Judges Dinner**
- 26 In Focus: Being LGBTQ+ at the Bar
- 27 Scholarships Committee
- 29-1 **Cumberland Lodge Weekend**

KEY

- Green: Qualifying Sessions
- Blue: Special Events
- Bronze: Bencher only Events

Treasury Office Contacts

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

Nadia Ruiz
Assistant to Director of Treasury Office
020 7797 8182
nruiz@innertemple.org.uk

Kate Peters
Member Events & Administration Manager
020 7797 8183
kpeters@innertemple.org.uk

Rosy Humphrey
Member Events & Administration Assistant
020 7797 8264
members@innertemple.org.uk

Jude Hodgson
Membership Registrar
020 7797 8206
jhodgson@innertemple.org.uk

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

Paul Clark
Technology and Communications Officer
020 7797 8229
pclark@innertemple.org.uk

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

General enquiries and parking permits
020 7797 8250

DECEMBER

- 2 International Committee
- 3 Michaelmas Term Call Night**
- 4 Advent Carol Service
Inns' Strategic Advisory Group
COIC Reception (GI)
- 5 Bench Table
- 7 Advocacy & Pupillage Applications
Advice Day
- 9 Bar Liaison Committee
- 10 Executive Committee followed by Dinner
- 11 Pension Scheme Trustees
- 15 11.15am Christmas Carol Service**
12.15pm Christmas Lunch
3.30pm Children's Nativity Play
4.00pm Children's Christmas Tea
- 16-17 Drama Society Performance
- 20 Michaelmas Term Law Sittings End
- 24 Choral Communion: Christmas Eve
- 25 Choral Mattins: Christmas Day

JANUARY

- 6 Treasury Office Opens
- 13 Hilary Term Law Sittings Begin

Events Contacts

Rosy Humphrey
020 7797 8264
members@innertemple.org.uk

Richard Loveridge
020 7797 8212
rloveridge@innertemple.org.uk

Jacqueline Fenton
020 7797 8241
jfenton@innertemple.org.uk

Catherine de Satgé
020 7353 8559
catherine@templechurch.com

GRAND DAY

Wednesday 6 November 2019

At Fishmongers' Hall

7.00pm Reception

7.45pm Dinner

Choral Evensong will be held in the Temple Church at 5.45pm with special guest preacher, The Rt Revd Dr John Inge, Bishop of Worcester.

Hosted by the Treasurer, Grand Day is the most prestigious event of the Inn's calendar. This year we will be welcoming guests to the beautiful Fishmongers' Hall.

After a champagne reception, a three course dinner will be served in the sumptuous surroundings of the Hall, accompanied by fine wines. The evening will end with after-dinner entertainment.

Members may bring one guest each.

Tickets

Benchers/Members of Hall & Guest: £97 each

Book via Rosy Humphrey on 020 7797 8250, members@innertemple.org.uk or innertemple.org.uk/grandday

Student & Guest: £52 each

innertemple.org.uk/grandday

Dress Code

White Tie & Decorations or Court Dress (Students: Optional Black Tie)