

- Mr Edward Album**, Edward Album Arbitrator
Mr Grahame Anderson, Littleton Chambers
Mr Richard Anelay QC, 1 King's Bench Walk
***Mr William Arnold**, formerly Supreme Court
Mr David Avery-Gee, Weil, Gotshal & Manges LLP
Mr Andrew Bagley, Goldman Sachs International
Mr Julian Bailey, White & Case LLP
Mr Patrick Balfour, formerly Slaughter and May
Mr Charles Banner QC, Keating Chambers
Mrs Elizabeth Barrett, The Financial Reporting Council
Ms Katherine Barrett, Allen & Overy LLP
Rt Hon Sir David Bean, Court of Appeal
Mr Michael Beloff QC, Blackstone Chambers
Mr Ian Benjamin, Stephenson Harwood
Mr David Bentley, Exchange Chambers
Ms Rosamund Horwood-Smart QC, Red Lion Chambers
Ms Camilla Bingham QC, One Essex Court
Mr Richard Blackburn, Norton Rose Fulbright LLP
Mr Colin Blackmore, Oak Hill Advisors
Mr Michael Blair QC, 3 Verulam Buildings
Mr Christopher Bond, 3 Verulam Buildings
His Honour Guy Boney QC, formerly Winchester Combined Court
Mr Rory Botros, Slaughter and May
Mr William Boyce QC, QEB Hollis Whiteman
Mr John Patrick Boylan, Simmons & Simmons
Mr Charles Bradley, Pump Court Tax Chambers
Mr Roland Brandman, Fladgate LLP
Dr Adam Brown, Dentons
Mr William Buckley, formerly Linklaters LLP
Sir Michael John Burton GBE Kt QC, High Court
Mr Godwin Busuttill, 5 Raymond Buildings
***Mr Andrew Butler QC**, Tanfield Chambers
Mr Mark Calway, 3 Paper Buildings
Rt Hon Lord Alexander Carlile CBE QC, Foundry Chambers
Mr Michael Caro, formerly Baker McKenzie
***Ms Rebecca Cattermole**, Tanfield Chambers
Rt Hon Lord Anthony Clarke PC, formerly Supreme Court
Sir Christopher Clarke, Brick Court Chambers
Mr Michael Collett QC, 20 Essex Street
Judge Elizabeth Cooke, Upper Tribunal (Lands Chamber)
Mr Philip Corser, McDermott Will & Emery LLP
His Honour Christopher Critchlow DL, formerly Guildford Crown Court
Mrs Wendy Critchlow, formerly Slaughter and May
Mr Robin Culshaw, Slaughter and May
Mr Julian Currall, Alber & Geiger
Mr Nick Daly, Fountain Court Chambers
Mr Douglas Day QC, Farrar's Building
Dr Henry Day, Radcliffe Chambers
Miss Rebecca Denton, Paul Hastings LLP
Ms Pat Dugdale, CMS Law
Mr Thomas Dumont QC, Radcliffe Chambers
Lord John Dyson, 39 Essex Chambers
Dr Katherine Eldred, Man Group plc
Mr Ben Elliott, Pump Court Tax Chambers
Mr Richard Eschwege, Brick Court Chambers
Mr Robert Forrest, 2 King's Bench Walk
Mr Jonathan Fowles, Serle Court
Ms Alice Gac, Lloyd's
Mr Damian Garrido QC, Harcourt Chambers
***Ms Davina Given**, Reynolds Porter Chamberlain
Mr John Goss, 5 Essex Court
Mr Mark Greaves, Matrix Chambers
Professor A G Guest, Dickson Poon School of Law
Mr Henry Hall, formerly Allen & Overy LLP
Mr Murray Hallam, Withers LLP
Dr James Harmer, David Polk & Wardwell LLP
Ms Flora Harragin, Farrer & Co
Mr Martin Hattrell, formerly Slaughter and May
Miss Catherine Heath, formerly Charles Russell Speechlys
Sir Launcelot Henderson, Court of Appeal
Dr Kieran Hendrick, Withers LLP
Mr Adam Heppinstall, Henderson Chambers
Mr Stephen Hockman QC, 6 Pump Court
Sir Tim Holroyde PC, Court of Appeal
Miss Sally Howes QC, 2 Harcourt Buildings
Mr Christopher Howitt, Three Stone
Mr Peter Jackson PC, Court of Appeal
***Sir Rupert Jackson**, 4 New Square
***Sir Francis Jacobs KCMG QC**, formerly Court of Justice of European Union
Mr Benedict James, Linklaters LLP
Mr Sean Jeffrey, Stephenson Harwood
Miss Hannah Jones, formerly The 36 Group
Mrs India Jordan, Allen & Overy LLP
Mr Henry King QC, Fountain Court Chambers

Mr Peter Knox QC, 3 Hare Court
Rt Hon Sir David Latham PC, formerly Court of Appeal
Dr Barbara Lauriat, Dickson Poon School of Law
Ms Clotilde Lemarie, Pinsent Masons
Ms Zoë Leventhal, Matrix Chambers
Mr Richard Liddell QC, 4 New Square
Mrs Patricia Lobanow-Rostovsky, formerly Upper Tribunal (Immigration & Asylum Chamber)
His Honour Judge Damien Lochrane, Judicial Office
Sir Andrew Longmore, formerly Judicial Office
Mr Tom Lyon, formerly Bryan Cave Leighton Paisner
Dr Mike Macnair, Faculty of Law, University of Oxford
Mr Ronan Magee, Pump Court Tax Chambers
Mr Daniel Margolin QC, Joseph Hage Aaronson LLP
Ms Hannah Markham QC, The 36 Group
Mr Jan Matthews, Reeds Solicitors LLP
Mr Richard Mawrey QC, Henderson Chambers
Mr Robert McCracken QC, Francis Taylor Building
Dr Elizabeth McKnight, formerly Herbert Smith Freehills LLP
Mr Euan McVicar, Ofgem
Mr Jonathan Metzger, 1 Crown Office Row
Mr Edward Meuli, Maitland Chambers
Ms Deliya Meylanova, Withers LLP
Ms Christina Michalos QC, 5RB Barristers
Mr Iain Mitchell QC, Tanfield Chambers
Mr Emeric Monfront, Linklaters LLP
Mr Christopher Morcom QC, Hogarth Chambers
Mrs Marilynne Morgan CB, Middle Temple
Ms Johanna Morris
Professor Frederick Mostert, Dickson Poon School of Law
Mr Timothy Mould QC, Landmark Chambers
Mrs Harriet Moynihan, Chatham House
Mr Luke O'Leary, White & Case LLP
Mr Andrew Onslow QC, 3 Verulam Buildings
Mr Shiraz Oshidar, Outer Temple Chambers
Mr Christian Parker, Paul Hastings LLP
Rt Hon Sir Nicholas Patten, Maitland Chambers
Ms Emma Pearce, Pump Court Tax Chambers
Mrs Alice Pedder, Pump Court Chambers
Mrs Ruth Pedley, Ruth Bullivant Book Coaching
Mr Andrew Penny, Forsters LLP
Mr Hector Penny, Slaughter and May
Mrs Wendy Philips, Sotheby's
Mr Oliver Phillips, Maitland Chambers
Mr Marc Polonsky, White & Case LLP
Mr Nicholas Purnell QC, Cloth Fair Chambers
Sir Vivian Ramsey, formerly High Court
Ms Asitha Ranatunga, Cornerstone Barristers
***Mr Mohan Rao**, Cahill Gordon & Reindel (UK) LLP
Mrs Isabel Raphael
Professor Jonathon Read, Financial Academic Derivatives
Ms Madeleine Reardon, 1 King's Bench Walk
Sir Stephen Richards, formerly Court of Appeal
Mr Tom Richards, Blackstone Chambers
Mr Andrew Rose, 4 Stone Buildings
Mr Justin Rushbrooke QC, 5 Raymond Buildings
***Mr Jonathan Rushworth**, formerly Slaughter and May
Mr Charles Samek QC, Littleton Chambers
Sir Konrad Schiemann, formerly Court of Appeal
Mr Oliver Segal QC, Old Square Chambers
***Rt Hon Sir Rabinder Singh**, Court of Appeal
Sir Andrew Smith, Royal Courts of Justice
Ms Julia Smithers, White & Case LLP
Mr Richard Southwell QC, Serle Court
Dr Benjamin Spagnolo, Faculty of Law, University of Cambridge
Mr Anthony Speaight QC, 4 Pump Court
Mr Paul Stevenson, Tanfield Chambers
Mr Robert Stokell, Crown Office Chambers
Mr Luke Streatfield, Allen & Overy LLP
Mr Charles Streeten, Francis Taylor Building
Mr Mark Studer, Wilberforce Chambers
Ms Clare Sylvester
Mr Jack Talbot, Drystone Chambers
Mr Aurell Taussig, Herbert Smith Freehills LLP
Mr John Taylor, King & Spalding
Mrs Louise Trayhurn, Legis Finance
Sir Michael Tugendhat QC, High Court
Mr Daniel Tyrer, Linklaters LLP
Sir Nicholas Underhill, Court of Appeal
Mr Peter Vaines, Field Court Tax Chambers
Mr Richard Vallat QC, Pump Court Tax Chambers
Mr Harry Vann, Crown Office Chambers
Mr Robert Venables QC, Old Square Tax Chambers
Professor Guglielmo Verdirame QC, Twenty Essex
Mr Adrian Whitfield QC, Middle Temple
Ms Hannah Whitney, The Polonsky Foundation
Mr Tom Whitney, Slaughter and May
Ms Kate Williams
Mr William Willson, South Square
***Sir David Wootton**, formerly Allen & Overy LLP
Mr Charles Wynn-Evans, Dechert LLP
Miss Rebecca Zaman, 3 Verulam Buildings

***Steering Committee Member**

For information about joining the Lawyers Group, please email contact@classicsforall.org.uk.

Classics for All, Room C14, East Wing, Strand Building, King's College, London WC2R 2LS.
Registered Charity No. 1135379