

1979

Exercises for the Presentation of Diplomas (May 13, 1979)

William & Mary Law School

Repository Citation

William & Mary Law School, "Exercises for the Presentation of Diplomas (May 13, 1979)" (1979). *Commencement Activities*. 33.
<https://scholarship.law.wm.edu/commencement/33>

Copyright c 1979 by the authors. This article is brought to you by the William & Mary Law School Scholarship Repository.
<https://scholarship.law.wm.edu/commencement>

Exercises for the Presentation of Diplomas

The Marshall-Wythe School of Law

**The College of William and Mary
in Virginia**

Phi Beta Kappa Memorial Hall
Williamsburg, Virginia

May 13, 1979

5 o'clock p.m.

The Marshall-Wythe School of Law

Administrators

Hon. William B. Spong, Jr., *Dean of the Law School*
Timothy J. Sullivan, *Associate Dean for Administration*
Richard A. Williamson, *Associate Dean for Admissions*

Members of the Faculty

Robert T. Armistead
Denis J. Brion
Ronald C. Brown
David S. Cohn
Tom A. Collins
John E. Donaldson
Edmund P. Edmonds
Emeric Fischer
Harvey Frank
Warwick R. Furr, II
Caroline C. Heriot
Mendes Hershman
Ingrid Michelsen Hillinger
Donald Paulding Irwin
Auzville Jackson, Jr.
Delmar Karlen
Orman W. Ketcham
John M. Levy
Michael T. Madison
Roy S. Mitchell

Geoffrey W. Peters
John Morrill Peterson
Bolling R. Powell, Jr.
Doug Rendleman
W. Taylor Reveley, III
James W. Robertson
Meyer Rothwacks
John M. Ryan
Elmer J. Schaefer
Frederick F. Schauer
William F. Swindler
John B. Tieder, Jr.
G. Graham Waite
Richard E. Walck
Arthur B. White
Scott C. Whitney
James P. Whyte, Jr.
Walter L. Williams, Jr.
J. R. Zepkin

1979 Degree Candidates

JURIS DOCTOR

Paul Richard Anderson
Cheryl Anne Asquino
Francis James Baltz
Philip Howard Bane
Jack Calhoun Basham, Jr.
Cynthia Karen Baskett
Alfred William Bates III
Michael Edward Baumann
Nathaniel Beaman IV
Fred Reinhardt Becker, Jr.
Clay Bennett Blanton
Richard Swoope Blanton
Nelson Adrian Blish
Janine M. Bourassa
William Bradford Bray
Marc Robert Bresenoff
Michael Darnell Brittin
Timothy Michael Broas
Sloan Brooke-Devlin
Kathy Ann Brown
Peter Brent Brown
Kevin Michael Brunick
Brian Langford Buckley
James Joseph Burns
Carrollyn Charles Cox
John George Crandley
Christie Wynette Cyphers
Jonathan Edward Davies
Larry Wade Davis
Jay Wayne DeBoer
Terrance Lee Diamond
Janet Rhodes Dunlop
Carl Edward Eason, Jr.
Elwood Victor Elliott
William Sutton Fields
Richard Charles Fleming
Paul James Forsman
Judith Christine Foster
Jay Robert Fries
Alvaro R. Garcia-Tunon
Kenneth Vincent Geroe
Bruce Charles Gerrity
Joan W. Gibson
David Brayton Gifford
Michael Joseph Giguere

Michele Anne Gillette
Donald Anthony Gregory
Linda Williams Groome
Dennis Michael Haase
Robert Franklin Hagans, Jr.
Marged Griffith Harris
Robert Quentin Harris
Karen Elizabeth Hedrick
Wesley R. Heppler
Carol Diane Hill
James Andrew Hixon
Emanuel Clabon Holmes
Thomas William Horn
Kevin Robert Huennekens
Kathleen Ann Hunter
Barry Lee Jenkins
Graham Thornton Jennings, Jr.
Catherine Sylvia Johnson (Aug.)
Beverly Hunter Karch
Warren John Keller
Karen Mary Kennedy
Nancy Camille Kern
Leonard Kessler
Carrol Hughes Kinsey, Jr.
Chanda Lynn Kinsey
Thomas Russell Knauss
Mason Harden Lacy, Jr.
Michael Steven Lasky
Jean Burlando Lawson
James Clayton Lewis
Robert James Liptak
George Lester Lyon, Jr.
Robert Shawn Majette
Gary Stephen Marshall
Carol Meth Marx
Nancy Anne McBride
Teresa Mary McBride
Joseph John McCarthy
Kevin Charles McCormick
Clare Louise McCulla
Edward Anthony McCullough
Robert Bruce McNew
Darrell James Miller
Claude Thurman Moorman II
Elmer Rudolph Morris III

Ann Mary Morrison
 Frederick Francis Mumm
 James Lawrence Murray
 Randolph Joseph Myers
 Paul Joseph Neal, Jr.
 William George Norton
 Michael Hunter Nuckols
 Walter Butler Palmer III
 Bruce Jean-Pierre Pederson
 Doris Lewis Perry
 Richard Randolph Pickard
 Robert Bruce Rae
 Robert Alan Rapaport
 William David Reilly
 Steven Paul Roadcap
 William Quinton Robinson
 John Franklin Rodgers
 Martha Gallagher Rollins
 Frank James Santoro
 Richard Anders Schafrann
 Guy Alan Sibilla
 Edward Scott Smalley
 Craig Howard Smith

Craig John Smith
 Rebecca Beach Smith
 Elizabeth Ada Snyder
 Michael Thomas Soberick
 Dorothy Henrietta Stassun
 Gwyn Elizabeth Stator
 Robin Lee Strickler
 Michael Gerald Stuart
 Peter Alan Susser
 Barbara Swatling
 William Joseph Swift III
 C. Wayne Taylor
 Stuart John TenHoor
 William Allison Thomas, Jr.
 Andrew Edward Thurman
 Susan Mariann Troia
 William Josephus Vaughan, Jr.
 Jocelyn Carol West
 Colon Hall Whitehurst
 Dianne Hulbert Wilcox
 Elaine Martha Williams
 Rhonda G. Williford
 Robert Williams Wooldridge, Jr.

MASTER OF LAW AND TAXATION

Raymond Louis Britt, Jr.
 James Samuel Campbell III
 Ernest John Choquette
 Wilford Francis Drake
 Stephen Lynn Grobel
 Varney Jay Johns III

James Howard Mills
 William Tracey Shaw
 Howard Shulman
 Marion Bruce Stokes
 Eric Dwight Whitesell

The Graduation Committee wishes to recognize the following individuals for their special contributions to this bulletin:

Professor William Swindler for his historical sketch of American legal education. He has been the John Marshall Professor of Law at Marshall-Wythe for the past fourteen years and is retiring this spring.

Carl Roseberg, Professor of Art at the College of William and Mary and designer of the Marshall-Wythe medallion, who assisted with diploma design.

Mel LeBlanc, professional artist, who designed the cover medallion for this bulletin.

Exercises for the Presentation of Diplomas

Processional

Opening Remarks Dean Spong

Presentation of Awards Dean Spong

Address to the Graduates R. Harvey Chappell, Esq.

Presentation of Diplomas Dean Spong
Mr. Sullivan
Mr. Williamson

Closing Remarks Dean Spong

Recessional

R. HARVEY CHAPPELL, JR. is a partner in the law firm of Christian, Barton, Epps, Brent and Chappell of Richmond, Virginia. He received a B.A. degree in 1948 and a Bachelor of Civil Laws degree in 1950, both from the College of William and Mary. As a student at William and Mary, Mr. Chappell was elected to membership in Phi Beta Kappa and Omicron Delta Kappa and was the first Editor of the William and Mary Law Review.

Mr. Chappell was admitted to the Virginia Bar in 1949. He is a fellow of the American College of Trial Lawyers, a Fellow of the American Bar Foundation and a member of the Board of Governors of the American Bar Association.

Mr. Chappell is a Past President of the Bar Association of the City of Richmond and of the Virginia State Bar. During 1977 and 1978 he served as Chairman of the American Bar Association Standing Committee on Federal Judiciary and from 1963-72 was Editor of the Insurance Counsel Journal.

You are cordially invited to attend a reception given in honor of the graduates, their families and friends on the Lawn behind the Hall immediately following the ceremony.

The Bicentennial of American Legal Education 1779-1979

The tradition of formal preparation for the bar goes back almost to the beginning of the history of the College of William and Mary, when John--later Sir John--Randolph enrolled as one of the early students at the newly chartered institution and went from there to Gray's Inn in London, to be made a barrister in 1717. He and his sons, Peyton and John, were leaders of legal developments leading up to the Revolution, and his grandson-- all students at the College-- became the first Attorney General of the United States.

Following this colonial tradition of law and the Randolphs of William and Mary, which significantly influenced the "Americanization" of the common law in the New World, a law school to teach this "American" law became a logical necessity with independence. This led to the creation, under the leadership of another William and Mary alumnus, Governor Thomas Jefferson, of the chair of law and "police" (i.e., government) December 4, 1779.

George Wythe, who taught Thomas Jefferson, John Marshall, James Monroe, and Henry Clay, was the first occupant of the chair of law. Wythe, who was a signer of the Declaration of Independence and a member of the Federal Constitutional Convention, became a powerful force in the development of American legal education. During the decade of his professorship, he developed a comprehensive course of law study which emphasized the acquisition of practical skills in such areas as legislative drafting and oral advocacy.

Wythe's successor was one of his pre-Revolutionary students, St. George Tucker, who proved to be a pioneer in legal education. Tucker drafted a formal description of the requirements for a law degree at the College, which included an exacting schedule of qualifying examinations in history, government and related pre-law subjects. Tucker's course material was soon published as the first American edition of Blackstone's Commentaries on the Laws of England. This work was the earliest treatise on the common law adapted to the needs of the legal profession in the United States. For a generation, Tucker's volume was considered the leading authority on American law.

Tucker's successors as Professor of Law at William and Mary included the brothers William and Robert Nelson, James Semple and St. George Tucker's son, Nathaniel Beverley Tucker. The younger Tucker was the author of *Principles of Pleading* which became a leading authority of its day. Beverley Tucker is perhaps best remembered as one of the ablest exponents of the states' rights school of Southern constitutional law.

The growth of the law school at William and Mary was abruptly halted by the beginning of the War Between the States. The commencement of military campaigns on the Virginia Peninsula compelled the College to close its doors. It would be another sixty years before the historical priority in law could be revived in a modern program that is now more than a half century old.

Thus, while the antecedents of the Marshall-Wythe School of Law are relatively ancient, the revived law program at William and Mary is relatively new. Moreover, it has only been within the last ten years that student enrollment has grown large enough to permit the curricular expansion and faculty growth essential to the development of a distinguished program of contemporary legal education.

Today, the Marshall-Wythe School of Law enrolls 450 students from all regions of the nation. Over 2200 applications for 150 spaces in the entering class were received last year. As a state supported institution, the Law School maintains a student body composed of 70% Virginians and 30% non Virginians. The legal education offered, however, is national in scope, since law graduates of William and Mary are engaged in the practice of law throughout the United States.