

1988

An Invitation to Employers, 1988-1989

William & Mary Law School

Repository Citation

William & Mary Law School, "An Invitation to Employers, 1988-1989" (1988). *Employer Brochure*. 14.
<https://scholarship.law.wm.edu/employer/14>

Copyright c 1988 by the authors. This article is brought to you by the William & Mary Law School Scholarship Repository.
<https://scholarship.law.wm.edu/employer>

Non-Visiting Employers

We will be happy to notify students of opportunities with employers unable to interview on campus. Last fall, over 400 nonvisiting employers from 40 states solicited resumes from our students. Resumes will be collected and sent in one package by the Office of Career Planning and Placement or, if the nonvisiting employer prefers, students will be instructed to submit materials directly to the employer.

Please Join Us

Located in historic Williamsburg, the Law School is quite accessible. Williamsburg is served by airports in Richmond and Norfolk, both approximately an hour away, and in Newport News, a half-hour's drive. Washington, D.C. lies 150 miles to the

north. Rail service is also available. The town is easily reached by car. On-campus interviewing conveniently can be combined with a business or pleasure trip to the area or with interviewing at one or more nearby law schools.

Williamsburg, home of the world-famous colonial restoration, appears largely as it did in the Eighteenth Century. In addition to the many attractions in and around the restored area, Jamestown, the first permanent English settlement in America, and Yorktown, where American independence was won, are each only fifteen minutes away. Williamsburg offers fine hotels and restaurants, including several that are within walking distance of the Law School.

For further information, please contact Associate Dean Robert E. Kaplan or Linda Spalding, Placement Coordinator, at:

Office of Career Planning and Placement
Marshall-Wythe School of Law
College of William and Mary
South Henry Street
Williamsburg, Virginia 23185
(804) 253-4739

Marshall-Wythe School of Law is committed to state and federal statutes which prohibit discrimination in employment based on race, color, handicap, religion, age, sex, or ethnic or national origin and which grant job-related rights to veterans. The Law School also encourages employers to make hiring decisions without regard to sexual preference.

When Warren E. Burger '73 LL.D., 15th Chief Justice of the United States, was installed as the 20th chancellor of the College of William and Mary at Charter Day on February 7, 1987, the Society of the Alumni marked the occasion by presenting to the College a chain and badge symbolic of the status of the office of chancellor. Its design incorporates various historical aspects of the chancellor's post at William and Mary, whose first occupant was Henry Compton, bishop of London from 1693 to 1700.

Chief Justice Burger maintains an office at the Marshall-Wythe School of Law.
(Photo by Dan Dry)

THE COLLEGE OF William & Mary

An Invitation to Employers
1988-89

MARSHALL-WYTHE
SCHOOL OF LAW

William and Mary at a Glance

Founded: 1779 (first American law school and third oldest in English-speaking world)
Degrees: J.D. and LL.M. in Taxation
Enrollment: 542
Median LSAT: 39 (top 13 percent)
Median undergraduate grade point average: 3.3
Locales represented: 37 states, District of Columbia, 4 foreign countries
Undergraduate schools represented: 195
Residency at enrollment: 60 percent Virginia, 40 percent non-Virginia

*Charter from Order of the Coif

*Student publications include *The William and Mary Law Review* and *The Colonial Lawyer*

*Moot Court teams, in past three years, have won or placed second in American Bar Association's National Appellate Advocacy Competition, Kaufman Securities Law Competition, Benton Information Law Competition, Craven Moot Court Competition, southeast regionals of both National Moot Court Competition and Jessup International Law Moot Court Competition

*Client Counseling teams have advanced to national finals for past two years

On-Campus Interviewing

- *Full prescreening of student credentials
- *Fall 1988 season: September 14 - November 18
- *Fall 1987: 200 employers (42 percent increase over 1986); 70 percent of employers from outside Virginia.

Employers represented:

Arizona	California	Colorado
Connecticut	Delaware	District of Columbia
Florida	Georgia	Illinois
Indiana	Kentucky	Louisiana
Maryland	Massachusetts	Nevada
New Hampshire	New Jersey	New Mexico
New York	North Carolina	Ohio
Pennsylvania	South Carolina	Tennessee
Texas	Virginia	West Virginia

Placement Profile

- * Alumni work in 48 states, District of Columbia, and 11 foreign countries
- * Two most recent graduating classes have accepted the following positions:

Virginia - 42 percent	Out-of-state - 58 percent
Private practice - 66 percent	Corporations - 4 percent
Judicial clerkships - 15 percent	Government - 10 percent
Military justice - 4 percent	Public interest - 1 percent

