10.

NEW SOUTH WALES JUDICIAL OFFICERS' BULLETIN

FROM MASTER TO ASSOCIATE JUDGE - WHAT'S IN A NAME?

ASSOCIATE JUDGE OF THE SUPREME COURT OF NEW SOUTH WALES*
The Hon Justice Michael Kirby AC CMG**
A CHANGE OF STYLE & TITLE

The designation of Master is one that every male of a certain age enjoyed early in life. However, it was also a well established title in the courts and Inns of Court in England. In the courts the title commonly indicates a judicial officer with administrative duties or a judicial officer of lower rank but one who can perform many of the duties of the judges of the court.

The 1823 Charter of Justice in New South Wales made provision for a Master and a Keeper of Records
. This anticipated a Master of the Supreme Court rather than a Master in Equity. However, by 1828 for a reason unexplained, the Master confined himself to the equity jurisdiction and was known as the Master in Equity. That position was reviewed in 1840 after a short interruption
 and in 1842 the Master in Equity was appointed by that title. When the Supreme Court Act 1970 (NSW) was enacted, it provided for the office of Master of the Supreme Court
. Previously, there had also been a Master in Lunacy
 having duties in the Supreme Court.

By decision of the Government and Parliament of New South Wales, the Masters of the Supreme Court are now designated Associate Judges of the Supreme Court
. They are entitled to the title "The Honourable". In court they are entitled to be addressed as "Your Honour". On social occasions, out of court, they are to be addressed as "Judge". Thus descended on the former Masters of the Supreme Court four honorofics of distinction. But it is worth saying something about the history of the titles, for it is a long and distinguished one.

THE TITLE OF "JUSTICE"

In medieval times, the judges of England received their commissions written in Latin. By those commissions they were designated "Justiciarii"
. Roger of Salisbury was one of the earliest persons using the title, bearing the name Justiciarius from the year 1107 until his death. This word was simply a description of the office. In time, in English, the judges of the superior courts became known as "Mr Justice". The borrowing of this word, in the place of the simpler designation "Judge" (which was all that the Latin was intended to signify) has been criticised by Sir Victor Windeyer, at one time a Justice of the High Court. He thought that "Justice" was originally more apt as a title for the Justices of the Peace - the most lowly judicial rank in England.

However that may be, the judges of England became known by the English title of "Mr Justice". When the British colonies were established beyond the seas, the commissions for the judges described them, for the most part, as "a Judge". Or "Chief Justice". Nevertheless, by common local usage, they quickly arrogated to themselves the same title as the judges of the King's Bench in England. As Windeyer notes, Barron Field, a judge in New South Wales even before the present Supreme Court was constituted in 1823, subscribed official letters as "Baron Field, Judge". But he was commonly known as "Mr Justice Field" - just as the judges of the superior courts in England at that time were designated.

When the federal constitution was proposed in Australia, the first draft by A I Clark provided in what is the present s 71 for "judges". However, this was changed in the drafting. Sir Samuel Griffith, later to be the first Chief Justice of the High Court, substituted the word "Justices". In Clark's draft, provision was then made for no less than four "Associate Justices"
. The word "Justices" survived although there was some contention over it in the constitutional conventions. Sir John Downer, forebear of the present Minister for Foreign Affairs, said that the word would acknowledge the dignity of federal courts. So it is that all federal judges in Australia are designated by the Constitution "Justices". By way of contrast, the Judiciary Act 1903 (Cth) describes judges of the State Supreme Courts as "Judges". Yet no one doubts their conventional description as "Mr Justice" or, more recently, "Justice".

The removal of the "Mr" came about when women were first appointed to the Bench in Australia. The first woman appointed to a superior court in Australia was Miss Roma Mitchell QC in September 1965. When this happened, the Chief Justice of South Australia, Sir Mellis Napier proposed at first that she be known as "Mr Justice Mitchell". This appeared absurd. But "Miss Justice Mitchell" might connote to some minds "Injustice". So Napier eventually insisted on the simple unadorned "Justice" without a prefix
. The ruling was accepted by his colleagues with ill grace. When Dame Roma Mitchell DBE retired from the Bench, the judges of the South Australian Supreme Court quickly reverted to "Mr Justice" until, at a later time, the "Mr" faded away forever. In the High Court, with the appointment of Mary Gaudron as a Justice, all of the judges agreed to drop the "Mr", just as their equivalents in the Supreme Court of the United States did earlier when Justice Sandra Day O'Connor was appointed
.

In those far off days, in the Australian Law Reform Commission, I too dropped my designation of "Mr" Justice. I took to writing to other judges by the simple designation "Justice". I also did so after I was appointed President of the Court of Appeal. But the issue was, for a time, very tricky. One distinguished judge returned my letter with a note: "If you cannot describe me by the title in my commission, please do not write to me at all". The ironic thing is that his commission appointed him to be a "Judge" of the Supreme Court, not a Justice. But people, as I discovered, feel strongly about such things.

In England, the County Court judges were granted the designation "His Honour", by Order in Council of 1884. A Royal Warrant in 1919 allowed such judges to retain that prefix after retirement
. Similar conventions were observed in Australia.

It was in this world of Justices and Judges that the Masters of the several Supreme Courts of the Australian States had to find their place. The title was confusing, especially to litigants. In South Australia, the Masters of the Supreme Court usually enjoyed a designation as "His Honour Judge …" because many held concurrent commissions in the District Court of that State. During periods when I served as Acting Chief Justice of New South Wales, I would regularly meet the Masters of the Supreme Court. I learned of the keen desire they had to adopt a more conventional judicial title. After all, their work was wholly judicial. It was not administrative or bureaucratic. For the most part, it was identical to work performed by the Supreme Court judges. Their wish for redesignation seemed entirely fair to me. I supported it in correspondence at the time. However, nothing was achieved.

It is a tribute to Chief Justice Spigelman, and to the Government and Parliament of New South Wales, that this ancient confusion has now been repaired in this State. The Masters have newly arisen as Associate Judges of the Supreme Court and are to be designated in that way. In an age in which such small, but keenly felt, matters are ordinarily overlooked or dismissed as trifles, it is a welcome move that the point has been noticed and the defect cured. An interesting question is now presented as to whether the work of the Associate Judges will expand in any way in keeping with their new designation.

THE TITLE OF THE "HONOURABLE"

The history of the use of the prenominals "The Honourable" is less certain. It appears to have endured for a very long time. In Derriman's Pageantry of the Law
, it is noted that the title "The Honourable" for judges of superior courts had existed for centuries. The judge is entitled to enjoy it whilst in office. After leaving office, such judges were entitled to retain the designation if consent to that course is signified by the Crown.

This custom was inherited in the Australian colonies. Naturally enough, they followed the British traditions. Commonly, it was reflected in the signed commission received by the judge. The tradition even survived the American Revolution in the United States. The judges of federal and State superior courts in that country are ordinarily designated "The Honorable".

Before 1910. it seems that, in Australia, the use of the title "the Honourable" was dictated "by local usage". However, towards the end of his reign, King Edward VII decreed that judges of superior courts should "enjoy the title [The Honourable] throughout the Empire". This decision was formalised late in 1910 by King George V, after his accession to the throne. In the records of Government House in Sydney are to be found despatches signifying the Royal pleasure in this respect
. To this day, Australian judges upon retirement seek the concurrence of the Crown to the continuance of the use of the designation "the Honourable". Consent is ordinarily given, even where the judge has left office early.

When I was first appointed to judicial office in 1975, it was as a Deputy President of the Australian Conciliation and Arbitration Commission. By the Conciliation and Arbitration Act (1904) (Cth) at that time
, I was entitled to the same rank, designation status, precedence and salary as a judge of the Commonwealth Industrial Court. It was in that way that I myself first became "The Honourable" and "Mr Justice". Subsequently, the title came to me in the Supreme Court of New South Wales not by statute but by judicial convention. Now, the former Masters of the Supreme Court of New South Wales are beneficiaries of the change of designation. They too are entitled to the honorific "the Honourable".

It is interesting to observe that, whereas in New South Wales, the title has been added to this class of judicial officer, elsewhere in the Commonwealth of Nations, the change has lately been in the opposite direction. Thus, the judges of the new Constitutional Court of South Africa are not designated "the Honourable". It was explained to me that they wished to get away from these titles. Similarly, in Canada, where judges of the superior courts have, until recently, been styled "Your Lordship" or "Your Ladyship", as is common in Commonwealth countries except in this region, the Supreme Court has let it be known that the designation should be dropped. This has not led to a substitution of "Your Honour". It has simply robbed the Bar of the phrase that fills the gaps in advocacy whilst the advocate thinks of the next point to hurl at the judge.

WHAT IS IN A NAME?

It might be asked what is in a name? The judges of the federal courts in the United States are designated "Judge". The judges of the International Court of Justice are designated "Judge". Merely giving a person the title of "the Honourable" or "Justice" does not make them so.

But in Australia, the previous title of Master in New South Wales had become somewhat misleading and, as some came to view it, demeaning and overly hierarchical. It was inappropriate to the ordinary use of language in an Australian context, especially given that one of the present Masters is a woman. The title did not truly describe the judicial character of the work of the Masters as that work has evolved since 1970. The present change is therefore welcomed for all the Masters of the Supreme Court of New South Wales and their friends. Litigants, relatives and friends will be less confused. But as every judicial officer knows, a title is one thing. Earning the title and the confidence of the legal profession and community is a daily obligation on us all.
NEW SOUTH WALES JUDICIAL OFFICERS' BULLETIN

FROM MASTER TO ASSOCIATE JUDGE - WHAT'S IN A NAME?

ASSOCIATE JUDGE OF THE SUPREME COURT OF NEW SOUTH WALES

The Hon Justice Michael Kirby AC CMG
* 	Based don an address on 14 July 2005 in Sydney to honour the Honourable J K McLaughlin, former Master of the Supreme Court of New South Wales 1989-2005 on the redesignation of his titles as an Associate Judge of the Court.

** 	Justice of the High Court of Australia.

� 	s 2. See R P Meagher, W M C Gummow and J R F Lehane, Equity Doctrine & Remedies (3rd ed, 1992 14 [129].

� 	Administration of Justice Act 1840 (4 Vict c 22) s 22.

� 	Supreme Court Act 1970 (NSW), s 111.

� 	See eg Damages (Infants' and Persons of Unsound Mind) Act 1919 (NSW), s 4(c).

� 	Courts Legislation Amendment Act 2005 (NSW), Schedule 13 cll 11-12.

� 	V Windeyer, "Judges and Justices - What's in the Names?" (1973, 47 Australian Law Journal 224.

� 	Ibid, 225.

� 	L King, "The Judicial Career of Dame Roma Mitchell", Dame Roma, Glimpses of a Glorious Life (2001), 66.

� 	The controversy in November 1980 is recounted in L Greenhouse, Becoming Justice Blackmun (2005), 142. Justice Blackmun objected to the change as an "inconsequential thing".

� 	J Derriman, Pageantry of the Law (1955), 179.

� 	Ibid, 84.

� 	Information provided to the author by Mr Richard d'Apice AM.

� 	ss 7 and 8 esp s 7(5).

