

LSB Register of Corporate Gifts and Hospitality - 2010/11

Date	Colleague name	Colleague team	Offered to/by LSB	Organisation	Organisation contact	Contact position	Description/reason	Venue	Value (£) (Approx)		
07/04/2010	Chris Kenny	Board	By LSB	Bar Standards Board	Mandie Lavin	Director	Lunch meeting with Approved Regulator	The Terrace, Lincolns Inn, London, WC2A	£41.83		
15/04/2010	Fran Gillon	Director	To LSB	Institute of Chartered Accountants in England and Wales (ICAEW)	-	-	Other partner event - ICAEW Conference	Lord's Cricket Ground, London	-		
19/04/2010	David Edmonds	Board	By LSB	The Solicitors Disciplinary Tribunal (SDT)	Caroline Pickering	-	Lunch	Spaghetti House, 14-20 Sicilian Avenue, London WC1A 2QD	£54.90		
20/04/2010	Chris Kenny	Board	To LSB	Institute of Chartered Accountants in England and Wales (ICAEW)	-	-	Other partner event - ICAEW Conference 21/04/10 (hotel + meal)	Radisson SAS, Manchester	-		
21/04/2010	Bruce Macmillan	Director	To LSB	Allen and Overy LLP	-	-	Drinks and canapes with law firm - post seminar reception including lunch and supper	Bishops Square, London E1	-		
22/04/2010	Bruce Macmillan	Director	To LSB	SITA	-	-	Lunch and supper - 18th In-House IT/Telecom meeting	-	-		
23/04/2010	Alex Roy	Other staff	To LSB	CRA	-	-	Working lunch	99 Bishopsgate, London	-		
23/04/2010	Alex Roy	Other staff	To LSB	Vanilla Research	-	-	Fudge	-	-		
26/04/2010	David Edmonds	Board	By LSB	The Law Society	Linda Lee	Vice-President	Lunch meeting with Approved Regulator	The Bunghole, High Holborn, London	£55.85		
28/04/2010	Bruce Macmillan	Director	To LSB	Lawrence Graham LLP	-	-	Dinner with law firm	-	-		
28/04/2010	Michael Stacey	Other staff	To LSB	Cass Business School	-	-	Canapés at 'academic body event - The Rise of the Professional Manager' Forum	-	-		
06/05/2010	Chris Kenny	Board	To LSB	The Law Society	Des Hudson	Chief Executive	Lunch meeting with Approved Regulator	The Six Clerks restaurant, 113 Chancery Lane, London WC2A 1PL	-		
10/05/2010	David Edmonds	Board	By LSB	The Law Society	Robert Heslett	President	Dinner meeting with Approved Regulator to discuss freedom to practice, access to justice and ABS guidance	The Savile Club, 69 Brook Street, London W1K	£202.45		
	Chris Kenny			Solicitors Regulation Authority	Charles Plant	Chairman					
12/05/2010	Chris Kenny	Board	By LSB	Solicitors Regulation Authority	Yvonne Brown	SRA Members	Dinner after LSB Cardiff ABS Forum	The Bayside Brasserie, Unit Upper 14, Mermaid Quay, Cardiff Bay CF10 5BZ	£249.65		
	Terry Connor				John Griffiths AM	Counsel General, WAG					
	Craig Jones	Other staff			Winston Roddick QC	-					
	Ramandeep Bhatti				-	-					
12/05/2010	Bruce Macmillan	Director	By LSB	Stephenson Harwood	John Buyers	-	Lunch	Cafe 8, Victoria House, WC1B 4AD	£9.30		
17/05/2010	Chris Kenny	Board	To LSB	Said Business School	-	-	Dinner with students and teachers after LSB colleagues presented to the Said Business School	Oxford	-		
	Crispin Passmore	Director									
	Alex Roy	Other staff									
17/05/2010	David Edmonds	Board	By LSB	The Bar Council	Nicholas Greene QC	Chairman	Lunch meeting with Approved Regulator	Bacco, 25-26 red Lion Street, London WC1R 4PS	£83.82		
19/05/2010	Bruce Macmillan	Director	By LSB	Ministry of Justice	Sarah Howard-Jones	-	Coffee	-	£4.20		

19/05/2010	Bruce Macmillan	Director	By LSB	The Law Society	Alison Hook		–	Coffee		£2.80
19/05/2010	Fran Gillon	Director	To LSB	Institute of Chartered Accountants in England and Wales (ICAEW)			–	Two x champagne as a gift for speaking at annual conference (see entries at 15/04/2010 and 20/04/2010)	–	–
	Chris Kenny	Board								
21/05/2010	Julie Myers	Director	To LSB	Michael Page	Kas Rothwell			Glass of wine with recruitment consultant	–	–
21/05/2010	Chris Kenny	Board	To LSB	Said Business School			–	Dinner with students and teachers after LSB colleagues presented to the Said Business School	–	–
	Crispin Passmore	Director								
	Alex Roy	Other staff								
25/05/2010	Chris Kenny	Board	To LSB	The Law Society	Robert Heslett	President		Drinks reception and dinner after lecture with Approved Regulator	Balliol College, Oxford	–
26/05/2010	Bruce Macmillan	Director	To LSB	The Law Society	Alison Hook			Taxi to dinner at ABI conference		–
26/05/2010	Bruce Macmillan	Director	To LSB	The Law Society				Dinner with Approved Regulator		–
27/05/2010	Craig Jones	Other staff	By LSB	Solicitors Regulation Authority	Cathy Lee	Head of Communications				£4.10
03/06/2010	Chris Kenny	Board	To LSB	ILEX	Judith Gordon-Nichols	President		Approved Regulator event - ILEX Annual Presidential Champagne reception followed by Annual ILEX Annual Presidential Luncheon	Clothworkers' Hall, Dunster Court, Mincing Lane, London EC3R 7AH	–
04/06/2010	Steve Brooker	Consumer Panel	To LSB	Takelegaladvice.com	Jonathan Ames		–	Lunch to discuss launch of the new consumer education website	Orso, Covent Garden, WC2E	–
	Dianne Hayter				Mary Heaney	–				
08/06/2010	David Edmonds	Board	To LSB	The Law Society			–	Dinner with Approved Regulator after addressing The Law Society Council	–	–
	Chris Kenny									
09/06/2010	Fran Gillon	Director	To LSB	The Intellectual Property Regulation Board (IPReg)			–	1x wine presented after presentation and discussion	–	–
10/06/2010	Chris Kenny	Board	To LSB	The Bar Council			–	Approved Regulator event - reception after The Symposium	The Bar Council, Inner Temple Hall	–
	David Edmonds									
15/06/2010	Crispin Passmore	Director	To LSB	Charles River Associates (CRA)	Kyla Malcolm		–	Dinner to discuss CRA's report on referral fees	The Chancery, 9 Cursitor Street, London EC4A 1LL	–
	Alex Roy	Other staff			Tim Wilsden	–				
	Lesley Davies									
17/06/2010	David Edmonds	Board	To LSB	Ministry of Justice			–	Evening reception with the Lord Chancellor and Secretary of State for Justice - The Rt Hon Kenneth Clarke QC MP	102 Petty France, London	–
	Chris Kenny									
21/06/2010	Alex Roy	Other staff	To LSB	Association of British Insurers (ABI)			–	Lunch with sector stakeholder to discuss role of LSB and routes for dealing with ABI's regulatory concerns	–	–
	James Meyrick									
22/06/2010	David Edmonds	Board	By LSB	Bar Standards Board	Baroness Ruth Deech	Chair		Lunch meeting with Approved Regulator	Shepherd's, Marsham street, London, SW1P 4LA	£106.31
25/06/2010	Bruce Macmillan	Director	To LSB	The Bar Council	Christian Wisskirchen		–	Lunch meeting with Approved Regulator	–	–
				Chambers of Mr James Guthrie QC	James Dingemans	–				
30/06/2010	Chris Kenny	Board	To LSB	Rowan Williams	George Bull		–	Lunch meeting to discuss implementation of LSA 2007	Baker Tilly offices	–
	Fran Gillon	Director		Baker Tilly	David Blacher	–				

30/06/2010	Chris Kenny	Board	By LSB	The Council for Healthcare Regulatory Excellence (CHRE)	Harry Cayton	Chief Executive	Dinner to discuss regulatory developments	The National Cafe, East Wing, The National Gallery, Trafalgar Square, London WC2A 2JB	£78.75
01/07/2010	David Edmonds	Board	To LSB	The Law Society	Robert Heslett	President	Dinner with Approved Regulator	60 Carey street, London WC2A 2JB	-
05/07/2010	Bruce Macmillan	Director	By LSB	The Law Society	Julia Bateman	-	Meeting with Approved Regulator - coffee	-	£1.49
05/07/2010	Chris Kenny	Board	To LSB	A4e	Chris Peel	-	Dinner	Piccolino, 4 Millennium Square, Sheffield S1 2JJ	-
	Crispin Passmore	Director			Jon Trigg				
06/07/2010	Bruce Macmillan	Director	By LSB	Berwin Leighton Paisner	Simon Harper	-	Networking - soft drinks		£2.10
					Jonathan Brenner				
07/07/2010	Chris Kenny	Board	By LSB	The Law Society	Michael Garson	-	Lunch meeting with Approved Regulator	RSA, 8 John Adam Street, London WC2N 6EZ	£75.00
	Crispin Passmore	Director							
07/07/2010	Chris Kenny	Board	To LSB	The Bar Council	-	-	Approved Regulator event - garden party with Chairman and members of	Middle Temple Garden	-
	David Edmonds								
08/07/2010	Julie Myers	Director	To LSB	Lawrence Graham LLP	-	-	Dinner with law firm		-
08/07/2010	Chris Kenny	Board	To LSB	ILEX	-	-	Approved Regulator event - ILEX Professional Inauguration reception and dinner	Honourable Artillery Company, Armoury House, City Road, London EC1Y 2BQ	-
09/07/2010	Chris Kenny	Board	To LSB	The Notaries Society	Anthony Northey	President	Lunch meeting with stakeholder	The RAC Club, Pall Mall	-
14/07/2010	Chris Baas	Other staff	To LSB	Association of British Insurers (ABI)	Matthew Young	-	Lunch with sector stakeholder		-
14/07/2010	Bruce Macmillan	Director	To LSB	Institute of Barristers Clerks	-	-	Institute of Barristers Clerks Management Committee Annual Dinner - networking	IoD, 116 Pall Mall, London SW1Y 5ED	-
14/07/2010	Chris Kenny	Board	To LSB	The Law Society	-	-	Approved Regulator event - The Law Society Council Dinner	Law Society's Hall, 113 Chancery Lane, London,	-
	David Edmonds								
21/07/2010	Bruce Macmillan	Director	To LSB	One Crown Office Row	-	-	Networking event - Summer garden party	Middle Temple Gardens	-
22/07/2010	David Edmonds	Board	To LSB	Investec	Jonathan Harvey	-	Lunch to discuss ABS	-	-
	Chris Kenny								
	Fran Gillon	Director							
26/07/2010	Chris Kenny	Board	By LSB	The Legal Services Commission, Queensland	John Britton Sue Britton	Commissioner	Dinner with international partner	Camino, 3 Varnisher's Yard, The Regent Quarter, King's Cross N1 9AF	£112.21
26/07/2010	Dianne Hayter	Consumer Panel	By LSB	The Legal Services Commission, Queensland	John Britton	Commissioner	Lunch with international partner	The Villandry Kitchen	£43.20
	Steve Brooker								
23/08/2010	David Edmonds	Board	To LSB	Bar Standards Board	Baroness Ruth Deech	Chair	Lunch meeting with Approved Regulator	Bacco Restaurant & Wine Bar, 25-26 Red Lion Street, London, WC1R 4PS	-
24/08/2010	Crispin Passmore	Director	To LSB	Endsleigh Insurance Services		Chief Executive Legal Director	Dinner to discuss referral fees, ABS and future market developments	Axis Restaurant, 1 Aldwych, London WC2B	-
03/09/2010	Edwin Josephs	Director	To LSB	Autonomy Systems	Nicole Christie	Business Development Executive	Seminar lunch	The Ritz London, 150 Piccadilly, London W1J	-

06/09/2010	Chris Kenny	Board	To LSB	Said Business School	Angela Wilkinson	-	Dinner post-Oxford Scenario Programme	Said Business School, Oxford	-
	Crispin Passmore	Director							
	Alex Roy	Other staff							
08/09/2010	Chris Kenny	Board	To LSB	The Guardian	Louise Davies	-	Guardian Law website launch	Kings Place, 90 York Way, London N1 9GU	-
	Craig Jones	Other staff							
	Julie Myers	Director							
10/09/2010	Chris Kenny	Board	To LSB	Said Business School	Angela Wilkinson	-	Lunch post-presentation of Oxford Scenarios Programme results	Said Business School Oxford	-
	Crispin Passmore	Director							
	Alex Roy	Other staff							
10/09/2010	David Edmonds	Board	To LSB	The Bar Council	Nicholas Greene QC Peter Lodder QC		Lunch meeting with Approved Regulator	The Chancery, 9 Cursitor Street, London EC4A 1LL	-
22/09/2010	Chris Kenny	Board	To LSB	The Law Society	Julie Lovell	Public Affairs Adviser	Invitation to The Law Society Legal Breakfast	Law Society, 113 Chancery Lane, London WC2A 1PL	-
22/09/2010	Julie Myers	Director	To LSB	Institute of Legal Cashiers and Administrators	-	-	Stakeholder event - annual luncheon	Middle Temple, London EC4Y	-
23/09/2010	David Edmonds	Board	To LSB	Office for the Legal Services Ombudsman	Zahida Manzoor	Legal Services Ombudsman	Lunch meeting with Zahida Manzoor	Quilon Restaurant, Crowne Plaza St James's, 41 Buckingham Gate, London, SW1E 6AF	-
24/09/2010	Chris Kenny	Board	To LSB	Saxton Bamfylde	Ann Bourne	-	Lunch meeting	Indigo Restaurant, 1 Aldwych WC2B	-
30/09/2010	Chris Kenny	Board	To LSB	The Bar Council	Rukaiya Bhegani	Secretary	American Bar Association - reception before the Opening of the Legal Year Dinner	Parliament Chamber, Inner Temple Hall	-
30/09/2010	Chris Kenny	Board	To LSB	The Bar Council	Rukaiya Bhegani	Secretary	Opening of the Legal Year Dinner	Inner Temple Hall	-
04/10/2010	Chris Kenny	Board	By LSB	Solicitors Regulation Authority	Antony Townsend	Chief Executive	Dinner meeting with Approved Regulator	Five Rivers Restaurant, Victoria Terrace, Leamington Spa CV31	£125.00 (LSB costs only)
	Crispin Passmore	Director							
	Bruce Macmillan								
	Fran Gillon								
06/10/2010	Stephen Green	Board	To LSB	Office for Legal Complaints	-	-	Reception for launch of Legal Ombudsman	Baskerville House, Centenary Square, Broad Street, Birmingham B1	-
	Chris Kenny								
	Julie Myers	Director							
08/10/2010	Chris Kenny	Board	To LSB	Veredus	Rupert Gibb	Director	Lunch meeting with consultant	Pizza Express	-
14/10/2010	Chris Kenny	Board	To LSB	Harvard Law School	Erik Ramanathan	Executive Director	Two nights accommodation to attend the FutureEd2: Making Global Lawyers for the 21st Century Conference	The Inn at Harvard Hotel, 1201 Massachusetts Avenue, Cambridge, MA 02138, USA	-
14/10/2010	Chris Kenny	Board	To LSB	Harvard Law School	Erik Ramanathan	Executive Director	Partial contribution towards flights to conference (see above)	-	£1,200
15/10/2010	Chris Kenny	Board	To LSB	Harvard Law School	Erik Ramanathan	Executive Director	Book from Marc Lauritsen of Capstone Systems	-	-
15/10/2010	David Edmonds	Board	To LSB	DAS Legal Expenses Insurance Company Ltd	Kathryn Mortimer	Head of Legal Services	Formal lunch before speaking at the RIAD Congress	Park Plaza Riverbank Hotel, London's Albert Embankment	-

15/10/2010	David Edmonds	Board	To LSB	DAS Legal Expenses Insurance Company Ltd	Kathryn Mortimer	Head of Legal Services	2 x bottle of wine for speaking at RIAD Congress	Park Plaza Riverbank Hotel, London's Albert Embankment	-
21/10/2010	Chris Kenny	Board	To LSB	Saxton Bamfylde	-	-	2 x books for attendance at Government Breakfast Discussions	St Stephen's Club, 34 Queen Anne's Gate, London SW1H 9AB	-
	Bruce Macmillan	Director							
21/10/2010	Bruce Macmillan	Director	To LSB	Field Fisher Waterhouse	-	-	Cisco IT forum – conference (speaker), lunch and dinner	The Crypt, Ely Place, Holborn EC1N	-
21/10/2010	David Edmonds	Board	To LSB	The Law Society	Aisling McDonald	Events Manager	Law Society Excellence Awards 2010 Gala Dinner	Old Billingsgate, 16 Lower Thames Street, London E3	-
22/10/2010	Crispin Passmore	Director	To LSB	Charles River Associates (CRA)	Kyla Malcolm	-	Dinner meeting to discuss techniques for researching supply of legal services	The Mercer Bar and Restaurant, 34 Threadneedle Street, London EC2R 8AY	-
	Alex Roy	Other staff			Tim Wilsden				
24/10/2010	Bruce Macmillan	Director	To LSB	Hildebrandt Institute	-	-	Hildebrandt Institute Conference (speaker), lunch and dinner	Plateau Restaurant, 38 Canada Square, London E14	-
25/10/2010	Bruce Macmillan	Director	To LSB	Hinshaw Law	Anthony Davis	-	Hildebrandt Institute Conference (speaker) and breakfast	Carluccio's, 2 Nash Court, London E14	-
26/10/2010	Bruce Macmillan	Director	To LSB	Incisive Media / British Legal Awards	-	-	Lunch at British Legal Awards - member of judging panel	Incisive Media, Haymarket House, 29-28 Haymarket, London SW1Y	-
27/10/2010	Chris Kenny	Board	To LSB	CHRE	Baroness Pitkeathley	Chair	Breakfast discussion on Right-Touch Regulation	Attlee Room, House of Lords, London	-
06/11/2010	David Edmonds	Board	To LSB	Bar Standards Board	Kofi Kramo	Communications Officer	Gift voucher for being a panel member at BSB's workshop "Putting it all in context: The regulators' view"	Hilton London Metropole, Edgware Road, London W2 1JU	-
08/11/2010	Chris Kenny	Board	To LSB	Centaur Conferences	Elizabeth Jenkins	Event Manager	1 x bottle of champagne for speaking at the The Lawyer's Alternative Business Structures Conference on 8 November	Millennium Hotel, 17 Sloane Street, Knightsbridge, London SW1X 9NU	-
10/11/2010	David Edmonds	Board	To LSB	The Access to Justice Foundation	Toby Brown	-	Round table breakfast with Lord Neuberger MR	Irwin Mitchell, 40 Holborn Viaduct, London, EC1N 2PZ	-
10/11/2010	Chris Kenny	Board	To LSB	Christies	Erin Hodges	Executive Assistant	Book for speaking at 10th November GC and Senior Law Firm lawyer working breakfast	Christies, 8 King Street, St James's, London SW1Y 6QT	-
15/11/2010	Chris Kenny	Board	To LSB	APP	Jayne Ford	APP Administrator	12 x bottles of red wine for speaking at the 'Legal Services Board: The story so far' on 2 November	Deloitte, 2 New Street Square, London EC4A 3BZ	-
16/11/2010	Fran Gillon	Director	To LSB	Barclays Professional Services	-	-	1 x bottle of champagne for speaking at panel event about ABS	-	-
17/11/2010	David Edmonds	Board	To LSB	The College of Law	Stephen Mayson	-	Dinner meeting pre-Lord Upjohn Lecture	Reform Club, 104-108 Pall Mall, London, SW1Y 5EW	-
	Chris Kennv								

					Nigel Savage				
18/11/2010	David Edmonds	Board	By LSB	Bar Standards Board	Baroness Ruth Deech	Chair	Lunch meeting with Approved Regulator	Bacco Restaurant & Wine Bar, 25-26 Red Lion Street, London, WC1R 4PS	£60.39
26/11/2010	Chris Kenny	Board	To LSB	Motor Accident Solicitors Society	Jane Loney	Executive Director	Travel expenses for Chris Kenny for participating in the panel debate on Alternative Business Structures at the Conference on 26.11.10	2nd Floor, St. Bartholomews Court, 18 Christmas Street, Bristol, BS1 5BT	£273.00
29/11/2010	David Edmonds	Board	By LSB	The Law Society	Linda Lee	President	Dinner meeting with Approved Regulator	The Savile Club, 69 Brook Street, London W1K	£96.50
01/12/2010	Edwin Josephs	Director	To LSB	Autonomy Systems Ltd	Nicole Lee-Christie	Business Development Executive	Seminar lunch	The Ritz London, 150 Piccadilly, London W1J	-
02/12/2010	Bruce Macmillan	Director	To LSB	Legal Week - British Legal Awards	Natalie Willmott-Turner	Senior Event Manager	Dinner - member of judging panel and awarding prizes	Old Billingsgate Market, London	-
02/12/2010	Chris Kenny	Board	To LSB	Baker Tilly	Louise Nicol	PA	Baker Tilly office launch	25 Farringdon Street, London, EC4A 4AB	-
03/12/2010	Chris Kenny	Board	By LSB	Bar Standards Board	Vanessa Davies	Director	Lunch meeting with Approved Regulator	RSA, 8 John Adam Street, City of London WC2N 6EZ	£61.90
03/12/2010	Craig Jones	Other staff	To LSB	Dods Political Monitoring	Harry Shackleton	-	Lunch meeting to discuss LSB's monitoring service	Pearl Bar, Chancery Court Hotel, 252 High Holborn, London WC1V	-
08/12/2010	Fran Gillon	Director	To LSB	Gemserv	David Thorne	Chief Executive	Discussion about regulatory issues and general networking	Cote Bistro, 17-21 Tavistock Street, London WC2	-
09/12/2010	Chris Kenny	Board	To LSB	ICAEW	Michael Izza	-	Lunch meeting with ICAEW	ICAEW offices, Chartered Accountants' Hall, Moorgate Place, London, EC2R 6EA	-
					Vernon Soare	-			
					Felicity Banks	-			
14/12/2010	Chris Kenny	Board	To LSB	Saxton Bamfylde	-	-	Christmas drinks reception	35 Old Queen Street, London, SW1H 9JA	-
12/01/2011	Craig Jones	Other staff	To LSB	Lexington Communications	Sarah Rivers	Associate Director	Lunch meeting with SRA's communications agency to develop mutual understanding of policy issues	Cafe Rouge, 77 Kingsway, Holborn, London WC2B 6SR	-
18/01/2011	Bruce Macmillan	Director	To LSB	Stephenson Harwood	John Buyers	-	Networking	Stephenson Harwood, On, St Paul's Churchyard, London EC4M 8SH	-
20/01/2011	Bruce Macmillan	Director	To LSB	-	-	-	Leganomics Conference - CPD and lunch	The University of Chicago, Booth School of Business, Woolgate Exchange, 25 Basinghall Street, London EC2V 5HA	-

20/01/2011	Bruce Macmillan	Director	To LSB	Society of Scottish Lawyers in London	-	-	Networking - attending on behalf of David Edmonds (Chairman)	The Brewery, Chiswell St, London EC1Y 4SD	-
25/01/2011	Chris Kenny	Board	To LSB	SRA	-	-	SRA Event	Martin Lane	-
28/01/2011	Julie Myers	Director	To LSB	Lawrence Graham LLP	-	-	Employment law seminar and lunch	4 More London Riverside, London SE1 2AU	-
31/01/2011	Chris Kenny	Board	To LSB	Penna Plc	Anthony Hopkin	Principal Consultant	Working lunch between Anthony Hopkin and James Hunt	Pearl Restaurant, Chancery Court Hotel, 252 High Holborn, London WC1V	-
01/02/2011	Chris Kenny	Board	To LSB	Law Society	Linda Lee	President	Meeting with Approved Regulator	Lutyens, 85 Fleet Street, City of London, EC4Y 1AE	-
01/02/2011	Julie Myers	Director	To LSB	Saxton Bamfylde	-	-	Networking event and dinner for senior HR Directors	35 Old Queen Street, London SW1H 9JA	-
02/02/2011	Fran Gillon	Director	To LSB	Solicitors Regulation Authority	-	-	Meeting with Approved Regulator - taxi fair from Birmingham International to SRA Redditch	SRA, Ipsley Court, Berrington Close, Redditch B98 0TD	-
	Chris Baas Emily Lynn	Other staff							
09/02/2011	Crispin Passmore	Director	To LSB	Charles River Associates (CRA)	Tim Wilsden	-	Dinner meeting to discuss market segmentation research etc	Ciao Bella, 90 Lamb's Conduit Street, London WC1N 3LZ	-
	Alex Roy	Other staff			Kyla Malcolm	-			
10/02/2011	Chris Kenny	Board	To LSB	GatenbySanderson	Lorraine Byrne	Business Support Officer	What's next for regulation - a roundtable discussion	Royal College of Physicians, 11 St Andrews Place, Regent's Park, London, NW1 4LE	-
11/02/2011	William Moyes	Board	To LSB	KPMG LLP	John Ward	Director	Sandwich lunch meeting with internal auditor	KPMG LLP, 8 Salisbury Square, London EC4Y 8BB	-
					Umang Mody				
11/02/2011	Chris Kenny	Board	To LSB	Master of the Faculties	Sarah Neden	-	Master of the Faculties Reception and Luncheon	1 The Sanctuary, Westminster	-
17/02/2011	Chris Kenny	Board	To LSB	APIL	-	-	APIL reception, luncheon and discussion	Skinners' Hall, London	-
	Steve Brooker	Consumer Panel							
17/02/2011	Chris Kenny	Board	To LSB	ALCD/ACL	Neil Rose	-	-	Royal Courts of Justice	-
01/03/2011	Bruce Macmillan	Director	To LSB	Huron Legal Institute	-	-	Speakers' introductory dinner - Leading the Legal Function Summit	The Avenue Restaurant, 7-9 St James Street, London SW1A 1EE	-
02/03/2011	Bruce Macmillan	Director	To LSB	Huron Legal Institute	-	-	Leading the Legal Function Summit - speaker	The Lansdowne Club, 9 Fitzmaurice Place, London W1J 5JD	-
02/03/2011	David Wolfe	Board	To LSB	Bindmans LLP	-	-	Public Law Project 21 st Birthday Celebration	The Crypt on the Green, Clerkenwell Close, London EC1R 0EA	-
03/03/2011	David Edmonds	Board	To LSB	The Honourable Society of Lincoln's Inn	Joanna Robinson	Deputy Under Treasurer	Dinner at the Honourable Society of Lincoln's Inn after short address to students	The Honourable Society of Lincoln's Inn, Treasury Office, Lincoln's Inn,	-

04/03/2011	Crispin Passmore	Director	To LSB	University College London	Prof Dame Hazel Genn	Dean of the Faculty of Laws	Lunch meeting to discuss education review and impact on undergraduate degree	Prezzo, 161/163 Euston Road, London NW1 2BD	-
09/03/2011	Chris Kenny	Board	To LSB	The Society of Legal Scholars	-	-	The Society of Legal Scholars President's Reception	The British Academy, 10 Carlton House Terrace, London SW1	-
10/03/2011	Andrew Whittaker	Board	Personal	Solicitors Regulation Authority	Charles Plant Antony Townsend	Chairman Chief Executive	FSA / SRA-related (not LSB)	FSA, 25 The North Colonnade, Canary Wharf, London E14	-
10/03/2011	Chris Kenny	Board	By LSB	Legal Complaints Service	Deborah Evans and Shamit Saggar		Lunch meeting with Deborah Evans and Shamit Saggar	Villandry Kitchen - High Holborn, 95-96 High Holborn, London WC1V 6LF	£90.00
10/03/2011	Barbara Saunders	Board	To LSB	Bar Standards Board	Sarah Brown	BSB Member	Networking	Vats Wine Bar & Restaurant, 51 Lambs Conduit Street, London WC1N 3NB	-
11/03/2011	Barbara Saunders	Board	To LSB	The Law Society	Sue Nelson	Chair of Equality and Diversity Cttee	Association of Women Solicitors Gala Dinner	51 Buckingham Gate, London SW1E 6AF	-
14/03/2011	David Wolfe	Board	Personal	Bindmans LLP	N/A	N/A	Film gala event	-	-
15/03/2011	Crispin Passmore	Director	To LSB	The Law Society	Lucy Scott-Moncrieff	Deputy Vice-President	Networking dinner with AR	Chez Gerard, 119 Chancery Lane, London WC2A 1PP	-
16/03/2011	Bruce Macmillan	Director	To LSB	PLC Law Department Forum	N/A	N/A	Conference speaker and dinner	Hilton London Tower Bridge, Tooley Street, London SE1 2BY	-
16/03/2011	Chris Kenny	Board	To LSB	Federation of Law Societies of Canada	Jonathan Herman	Chief Executive	Full contribution towards return flights to Canada to attend the Federation of Law Societies - Semi-Annual Conference Banff, AB	-	£1,544.00
16/03/2011	Chris Kenny	Board	To LSB	Federation of Law Societies of Canada	Jonathan Herman	Chief Executive	1 night hotel accommodation	Hotel Delta Calgary Airport	£151.00
				Federation of Law Societies of Canada	Jonathan Herman	Chief Executive	Breakfast at the Compass Restaurant within Hotel Delta Calgary Airport	Hotel Delta Calgary Airport	\$20.00
				Federation of Law Societies of Canada	Jonathan Herman	Chief Executive	President's Drinks Reception	Rimrock Resort Hotel	-
				Federation of Law Societies of Canada	Jonathan Herman	Chief Executive	Coat - as a thank you present from the Federation of Law Societies of Canada	-	-
				Federation of Law Societies of Canada	Jonathan Herman	Chief Executive	Car hire	-	£139.40
				Federation of Law Societies of Canada	Jonathan Herman	Chief Executive	Car permit regarding the car hire for Banff	-	\$19.90
				Federation of Law Societies of Canada	Jonathan Herman	Chief Executive	2 nights hotel accommodation	Rimrock Resort Hotel	\$360.00
				Federation of Law Societies of Canada	Jonathan Herman	Chief Executive	Lunch after the Federation of Law Societies - Semi-Annual Conference Banff, AB	Rimrock Resort Hotel	-

17/03/2011	Chris Kenny	Board	To LSB	Law Society of Upper Canada	Jim Varro	Director, Policy and Tribunals	Dinner invitation	-	-
18/03/2011	Chris Kenny	Board	To LSB	Law Society of Alberta	Melina Lundy	-	Dinner invitation and Print - as a thank you gift from the Law Society of Alberta	Kinnear Centre for Creativity & Innovation, The Banff Centre, Buffalo Street, Banff, Alberta, Galleria, Third Floor (Room 301)	-
24/03/2011	Chris Kenny	Board	To LSB	The Law Society	Linda Lee	President	Networking dinner with AR (post-conference)	Official residence of the President of The Law Society, 60 Carey street, London WC2A 2JB	-
28/03/2011	LSB	Board	To LSB	The Law Society	Linda Lee	President	Networking dinner with AR	Official residence of the President of The Law Society, 60 Carey Street, London WC2A 2JB	-