

The Chancery Bar Association and COMBAR are jointly hosting a seminar for BME students considering a career in the law:

‘BME? Time to apply to the Chancery/Commercial Bar’

Thursday 11 December 2014

Royal College of Surgeons

(35-43 Lincoln’s Inn Fields, London WC2A 3PE)

6pm

The distinguished panel members will be:

Lord Neuberger of Abbotsbury (keynote speaker)

Zia Bhaloo QC (Enterprise Chambers)

Jawdat Khurshid (7KBW)

Shuvra Deb (9 Stone Buildings)

This is a joint event organised by two Specialist Bar Associations, the Chancery Bar Association and the Commercial Bar Association.

After the event, you are invited to stay for a glass of wine and to chat informally to the panel and chancery and commercial barristers.

Places are limited so please register soon by emailing Veronica Kendall at admin@combar.com