
William and Mary Review of Virginia Law William and Mary Review of Virginia Law

Volume 1 (1949-1953)
Issue 5 Article 2

May 1953

Pre-Trial Practice in Virginia Pre-Trial Practice in Virginia

Gordon Cumming Murray

Follow this and additional works at: https://scholarship.law.wm.edu/wmrval

 Part of the Civil Procedure Commons

Repository Citation Repository Citation

Gordon Cumming Murray, Pre-Trial Practice in Virginia, 1 Wm. & Mary Rev. Va. L. 157 (1953),

https://scholarship.law.wm.edu/wmrval/vol1/iss5/2

Copyright c 1953 by the authors. This article is brought to you by the William & Mary Law School Scholarship
Repository.
https://scholarship.law.wm.edu/wmrval

https://scholarship.law.wm.edu/wmrval
https://scholarship.law.wm.edu/wmrval/vol1
https://scholarship.law.wm.edu/wmrval/vol1/iss5
https://scholarship.law.wm.edu/wmrval/vol1/iss5/2
https://scholarship.law.wm.edu/wmrval?utm_source=scholarship.law.wm.edu%2Fwmrval%2Fvol1%2Fiss5%2F2&utm_medium=PDF&utm_campaign=PDFCoverPages
http://network.bepress.com/hgg/discipline/584?utm_source=scholarship.law.wm.edu%2Fwmrval%2Fvol1%2Fiss5%2F2&utm_medium=PDF&utm_campaign=PDFCoverPages
https://scholarship.law.wm.edu/wmrval

PRE-TRIAL PRACTICE IN VIRGINIA
GORDON CUMMING MURRAY

INTRODUCTION

On February 1, 1950, the New Rules of Civil Procedure came
into operation in the Commonwealth of Virginia. It is the pur-
pose of this article to examine what effects, if any, Rule 4:1,
the Pre-Trial rule, has had in Virginia during the past few
years. At the request of the Honorable Harold R. Medina, during
his term as Chairman of the Judicial Section of the American Bar
Association, the writer has attempted to determine to what extent
this rule has been employed throughout the state. Has pre-trial
procedure materially aided in the administration of justice?

Much of the following material has been obtained through
letters received from trial court judges, attorneys, and other parties
who have shown an interest in the subject matter. In many in-
stances, personal interviews have been utilized with trial judges
and attorneys to discuss the various problems which have arisen
with the emergence of pre-trial procedure in Virginia. The writer
has also attended various pre-trial conferences. It is sincerely
aoped that this article will aid in some small way to further the
cause of pre-trial procedure in Virginia.

WHY PRE-TRIAL PROCEDURE?

"Since every lawsuit ultimately comes to an end, why
not help the parties to reach that end by amiable bus-
inesslike arrangements? Settled the case will be, if
not by agreement, then by imposition through judi-
cial pronunciamento, leaving one and not infrequent-
ly both parties dissatisfied, disgruntled and with re-
spect for judicial process considerably shaken." 1

These words spoken by Judge Harry M. Fisher of the Circuit
Court of Cook County, Illinois, eloquently bring out the justifi-
cation for the advent of pre-trial procedure in our Federal Courts
and many of our state courts. There has been widespread recog-
nition on the part of both bench and bar prior to the promulgation
of this procedural reform that trials were often not based on the
merits of the case, but rather upon the adroit strategy of counsel.
Frequently counsel on the day set for trial arrived at court not cer-
tain as to what the issue or issues might be. There was always that

1. Ietter from Judge Harry M. Fishe to Mr.Han, D. N'=, "Some Com"" On the

Relaion of Pr-Tri To she RJde of 5 Vanderbilt L Rev. 581 (1952).

further uncertainty that certain issues of either law or fact might
suddenly arise for which counsel was not prepared. In effect then,
the attorneys have, unaided by the court, entirely determined the
procedure to be utilized up to the time of the actual trial.2

This situation results-the complaint gives a one-sided and
frequently exaggerated picture. The defendent's answer quite
naturally assumes the same form. Add to this the fact that not in-
frequently in the ensuing rush there has been no time to verify the
statements of the clients and witnesses and an utter travestry of
our courts as a vehicle of justice occurs. During the trial, the is-
sues as determined by the pleadings are often discovered to be
frivolous and immaterial, and the trial judge finds himself in the
distasteful position of a referee or an umpire attempting to unravel
a maze of conflicting information often not germane to the real
issue. 3

Thus the trial has become a game of ambush with attorneys on
both sides dedicated to the proposition that trial is to be based on
strategy and not on the merits. Although many an attorney has won
his reputation by artful courtroom maneuvers, justice has not pre-
valed for all the parties and the legal profession has suffered legiti-
mate criticism.

Is it no wonder that laymen may hold such a low view of our
judicial processes? As Mr. Harry D. Nims stated in a recent law
review article:

"The unfortunate effect on laymen, litigants, witness-
es and jurymen of the atmosphere which often pre-
vails in a court room during a trial, can hardly be
exaggerated. The impressions gained there are re-
sponsible for much of the criticism of our courts; and
these impressions are based largely on the use and
abuse of the rules of evidence. Not infrequently, feel-
ings closely akin to-disgust are aroused in the minds
of observers when they see obviously earnest... hon-
est, and sincere witnesses prevented by objections
and motions based on rules of evidence from telling
their story and from making what they believe, and
most laymen would consider, to be an honest, help-
ful contribution to the solution of the problem." 4

2. "Pro-Tfial Is Readily Adapted to Rrat Counties," 26 Am. Jud. Soc. 108 (1942).
3. John M. Aherne, "Fedgraj Po-Trial And Jary Trial Procedure," A.B.A. Sec. of Legal

Education, Practicing Law Institute, Series 1. No. 8, May 25. 1946.
4. Harry D. Nims, sura now 1. at 583.

It may therefore be reasonably inferred that the methods here-
tofore mentioned have caused undue delay, expense, and above all
injustice in many cases. It is a well known fact that in many juris-
dictions the congested docket with an ensuing waiting period of
many months and in many cases years has become the rule rather
than the exception. When one realizes the extreme hardship that
goes along with this delay, it presents an intolerable situation--one
certainly that no American should be proud of. A recent issue of
Life Magazine 5 vividly portrayed this problem in a series of pic-
tures, showing injured and crippled waiting for their cases to
come up for trial. It is obvious that there has been and is today an
imperative need for reform in the procedures used in many of our
courts.

THE REFORM MOVEMENT-THE GROWTH OF PRE-TRIAL

In 1929, the first real seeds of reform were sown in Detroit,
Michigan.6 Under the direction of Chief Judge Ira W. Jayne and
his Associate Judges of the Third Judicial Circuit of Michigan,
there was started the systematic use of preliminary conferences of
cases awaiting trial. Judge Jayne was hoping that this experiment
might relieve some of the congestion of his docket and at the same
time cure many evils of court trials. The results obtained were
gratifying indeed. The Detroit jurists witnessed a reduction of
court calendars, great savings in both time and expense, and the
tremendous satisfaction of seeing many cases settled as a direct
result of the pre-trial conferences.

Hoping to find a way to facilitate the disposition of court
business, judges came from other states to observe the Detroit ex-
periment at first hand. A successful method having been found,
varying pre-trial procedures came into operation in other states
as time went by. Further, the Advisory Committee appointed
by the United States Supreme Court in drafting the Federal Rules
of Civil Procedure provided for Pre-Trial Procedure by Rule
Number 16. Subsequently Congress approved the proposed draft
and pre-trial went into operation in our Federal Courts. Therefore,
the emergence of this new procedural reform has not been con-
fined to any one geographical area in the United States.

5. "Lod Log J m in Cbicago," Life, November 10, 1952. pp. 127-133.
6. Harry D. Nims. "Pre-Trial," p. 3 (1950).

By rule of the Supreme Court of Appeals pre-trial procedure
has been made a part of the law of Virginia as follows:

"RULE 4:1 [PRE-TRIAL CONFERENCE] WHEN
HELD . OBJECT. EFFECT. In any civil case,
the court of its own motion or upon timely motion of any
party, may direct the attorneys for the parties to appear
before it for a conference to consider:

(a) Simplification of issues;
(b) Amendment of pleadings, and the filing of additional

pleadings;
(c) Stipulations as to facts, documents, records, photo-

graphs, plans and like matters, which will dispense
with formal proof thereof; and

(d) Such other matters as will aid in the disposition
of the case.

Upon consideration of the above matters the judge shall
make an appropriate order which will control the subse-
quent conduct of the case unless modified before or at the
trial or hearing to prevent manifest injustice."

It appears that this new procedure is not being used exten-
sively in the rural areas of the state. On the other hand in certain
urban areas, pre-trial is not only in use but has the approval of
both bench and bar with excellent results being achieved.

Certain theories have been advanced as to the relative non-
use in rural areas. Many county attorneys feel pre-trial compels
counsel to try the same litigation twice. Other members of the bar
have a strong suspicion that pre-trial amounts to a discovery pro-
ceeding in substance. As one attorney said to the writer: "At my
client's expense, I hate to partake of a procedure which allows my
adversary to go off on a judicially sanctioned fishing expedition." s

Another idea many attorneys share is that their clients deserve
their moneys' worth. When a party finds himself in litigation it
often is the only time in his life that he is in a court room.
Although the issue in controversy amounts to a routine matter, to
him individually it is the most important piece of litigation in the
world. Hence he expects and demands his day in court.

7. Rule of Court (Va.) 4:1 (1950).
8. Throughout the remainder of the article, the writer has quoted various Judges and at-

torneys In certain cases, to avoid embarrassment to the parties, there shall be no men-
tin. of name, In other instances where it is apparent that no pmsible harm could m
suit the name shall be used.

Other lawyers have commented that if any admissions are
made prior to the time of trial they may seriously prejudice the
client's position, and the protection of the client far exceeds such
elements as the saving of time, expense, etc. Undoubtedly in the
minds of many members of the legal profession there is simply a
reticence to try something new. Perhaps the analogy that "you
can't teach an old dog new tricks" is another way of stating the
problem.

It is interesting to note that in many of the letters received by
the writer, attorneys in all parts of the state stated unequivocally
that judges in their particular circuits were to blame for pre-trial's
comparative non-use. On the other hand, various trial judges have
written to say that the local attorneys are the real culprits. Quoting
a judge in the western part of the state:

"I have used pre-trial conference to a limited extent only,
because the attitude of the local bar has not been coopera-
tive towards the pre-trial conference, and I have hesitated
to force pre-trial conference . . . unless the same is re-
quested by counsel. The success of pre-trial conference de-
pends largely upon the attitude of the Bar towards it."

Along the same vein, certain judges take the position that
they have no authority to compel conferences under the present
rule. Certain lawyers and a few judges who have wholeheartedly
endorsed the use of pre-trial declare that they are in favor of
amending the present rule. They desire to see mandatory pre-trial
instead of the existing permissive rule. Naturally, this suggestion
has its vigorous opponents, with one faction declaring that they are
in favor of keeping the rule as it now stands, while a limited few
express the sentiment of the gentleman from Suffolk who stated:

"Abolish it-much ado about nothing."

Regardless of the reasons advanced, however, neither judges
nor attorneys in rural areas have generally shown any desire to
place cases on the pre-trial calendar. Certainly not until both sides
realize the advantages that may be gained by such a hearing will
pre-trial be effective. One Judge wrote that in his circuit, the num-
ber of attorneys who placed cases on the pre-trial calendar for a
preliminary hearing was so negligible, that setting aside one day
for these conferences was not in his opinion justified.

PRE-TRIAL IN THE CITIES

While pre-trial has found little or no acceptance as a mode of
procedure in the rural areas of Virginia, it is indeed interesting to
note the progress it has made in the urban areas of the state. In
certain communities, the most notable being Arlington, pre-trial is
not only in use, but has the overwhelming approval of both
bench and bar. Under the very able direction of the Honorable
Walter T. McCarthy, Judge of the Circuit Court of Arlington
County, pre-trial has been employed in every case on the docket.9

An area which previously used pre-trial to great advantage
was the Seventh Judicial Circuit, under the Honorable Kennon C.
Whittle. Since Judge Whittle's advancement to the Supreme Bench,
Judge John D. Hooker who succeeded him, has enthusiastically

-continued pre-trial. He reports that its use results in accomplish-
ments of the greatest consequence. o

In the city of Richmond the results so far have been highly
encouraging. Here there are six trial courts of record, four of
which have common law jurisdiction. At the present time, in one
of the courts pre-trial constitutes a regular practice with excellent
results obtained. In the other three courts possessing common law
jurisdiction, pre-trial is being used when time will allow. In Judge
Brockenbrough Lamb's Court, the Chancery Court of the City of
Richmond, pre-trial conferences are held in a great many contested
equity cases. Judge Lamb has stated that in practically all cases,
beneficial results have been obtained by use of pre-trial.11

Bristol, Charlottesville, Alexandria, and Petersburg are com-
munities where the practice is now being used, although it should
not be inferred that in these centers pre-trial has as yet become a
standard practice. These cities, however, appear to be using pre-
trial more and more as time goes by.

In other urban areas such as Norfolk, Newport News, Roa-
noke, Fredericksburg and Suffolk, pre-trial is in comparative non-

9. Satement made to writer dunnS the interview held with Judae McCath.
10. Letter t writer from Judge John D Hooker Jan. 10 3 195.
11. er to writer/tom Judge hrockeubrouh iamb, Jun. 6, 1953.

use today. Why? Of the various reasons stated, foremost on the
list appears to be the plain fact that pre-trial is new. As one at-
torney in West Point described the situation:

"Many of our judges and attorneys do not understand
pre-trial practice. There being no moving force to put it
into operation, this lack of understanding gives rise to a
reluctance to put it into actual everyday use. Time will
tend to cure this and then pre-trial's really great poten-
tialities will be evident." 1 2

THE ACTUAL OPERATION OF PRE-TRIAL PROCEDURE

In carrying out Rule 4:1, the trial courts of Virginia have the
inherent power to set up their own procedures. Each individual
court has the freedom to provide such flexible rules as will suit its
own needs. 13 Thus those procedures adopted by a trial court in
Richmond will not necessarily be the same as used by a court in
Danville or Bristol. This flexibility of operation should prove
beneficial in providing a wider use for pre-trial. For lawyers of a
given area, working with the judge, can set out those procedures
which best suit them to the agreement of all parties. Therefore in
describing the steps of an actual pre-trial conference, the writer
wishes to state that the subsequent material is only representative
of One court, although it is known that other trial courts follow a
similar procedure. With the leave of the Honorable Walter T. Mc-
Carthy, the writer has borrowed heavily from the procedures em-
ployed by the Circuit Court of Arlington County.1 4 The reasons for
selecting this particular court are not purely accidental. Rather it
is here that pre-trial has found its most thorough and systematic
use in the State of Virginia.

THE NOTICE OF CONFERENCE GIVEN

Initially, the county clerk sends out to the various attorneys
notices of pre-trial conferences by postal cards at the rate of ten

12. Letter to writer from Mr. David Nelson Sutton, Sutton & Causey, West Point, ViLSan. 3rd, 195.

13. urkes, Pleading and Practice. 1 259 (4th ed. 1952).
14. The author sat in on several pie-trial conferences at the Circuit Court of Arlington

County and is deeply pa eful to Judge McCarthy for his kindness in this matter. Much
of the material .escibing the actual operation of a pre-trial confernce comes from
personal observation in conjunction with a Manual On Pre-Trial Conference written by

JdeMc ,rty.

cards per day. Starting on the Monday two weeks before the be-
ginning of the court term, the clerk continues to dispatch the
cards until all the notices have been sent or until the Friday pre-
ceding the opening of the term. The purpose of the notice is to in-
form counsel of his case number, the title of the case, and the place,
date, and hour of the meeting. At the Arlington court the hear-
ings are begun at 10:00 A.M. on the first day of the term of court.
Each conference lasts approximately half an hour, although some
cases will last longer. Judge McCarthy has found, however, that
the above schedule is generally maintained without any great in-
convenience to the parties.

WHERE THE CONFERENCE IS HELD

The conference is then held in the judge's chambers. It is
friendly and informal in nature with the attorneys seated in a
semi-circle around the judge's desk. Smoking is allowed and only
the judge and counsel are present at the hearing. It has been
strongly suggested that clients not be present at the conference, for
experience has shown that counsel are more prone to talk freely
and frankly when the clients are absent. A stenographer is not
present in the judge's chambers during the conduct of the pro-
ceedings. Although in many courts, conferences do have one
present to take down any dictation that is necessary, at the Arling-
ton court the judge writes upon a memorandum form the neces-
sary information required. A copy of this memorandum may be
found on page 174 of this article.

PRELIMINARY QUESTIONS

Initially the conference disposes of any preliminary questions
such as motions to strike, demurrers, bills of particulars, or any
dilatory pleas. This action is taken when it appears that no formal
hearing is required. If a formal hearing is required, the date for
such a hearing is set and the conference is ended. Judge McCarthy
has stated that his court is quick to encourage counsel on either
side to make arrangements for such a hearing prior to the time set
for the pre-trial conference.

STATING THE ISSUES

The court then requests the counsel for the plaintiff and then
the counsel for the defendant to state the issues involved in the case.

At this stage of the proceedings, there is much give-and-take be-
tween the parties with a resulting simplification of the issue or
issues involved.

THE MATTER OF PLEADINGS

The Court then turns its attention to the pleadings. Quoting
Judge McCarthy as to this matter:

"Sometimes counsel appear with amendments and unless
the motion to amend appears to need an extended discus-
sion, it is settled then. Not infrequently a discussion of
the issues reveals a deficiency in the pleadings. In such a
case counsel will be given a definite time within which to
amend. However, amendments are often made immediate-
ly. It has even occurred that the issues can be framed en-
tirely by the order and the pleadings fully superseded." 15

AGREEMENT AS TO STIPULATION

Next the court inquires of counsel whether any agreement may
be reached as to the stipulation of certain facts. Many attorneys
feel that pre-trial serves its greatest purpose at this stage of the
proceedings. Quoting from a letter received from an attorney in
Bristol referring to this point:

"Probably the greatest saving of time and expeditions of
trials can be effected by pre-trial conference in stipulations
as to undisputed evidence. I have had stipulations arise
where there was a difference of opinion as to the admis-
sability of evidence. We (the counsel of both litigants)
have submitted the matter for settlement to the court and
have saved a great amount of time in so doing."' 16

The question may be asked, suppose counsel are reticent to
admit the obvious? Although Judge McCarthy takes particular
Laution not to force stipulations, if no agreement can be ieached
then the conference may be continued so that counsel may take
depositions under Section 8-304 of the Code of Virginia. Further,
should interrogatories be required then under Section 8-320, or for
the production of documents, Section 8-324 may be utilized.

15. The Honorable Walter T. McCarthy, Judge of The Circuit Court of Arlington County.
Va., Manu4 Os Pre-Trial Conference, as part of an outline of lecture given to the
Committee On Continuing Legal Education of the Amer. Law Institute. p. 4. Feb., 1951.

16. Letter to author from Mr. George M. Warren. Warren & Warren. Bristol, Va. Jan.
3rd, 1953.

OTHER MATTERS

Now any controverted points of law are discussed. If the
parties agree, the Judge will make a ruling at this time, otherwise
a ruling will only be indicated. Also brought out are any miscellan-
eous matters which are pertinent to the case. Should any unusual
questions be raised, they will be taken under advisement by the
judge pending the date of the trial.

Upon the completion of the foregoing the case is set for trial.
Briefly the method of trial is discussed as to whether there is to be
a jury, whether the litigation will be referred to a commissioner, or
whether the case will be tried by the court. In conjunction with
this matter, the date for the trial is set taking into consideration
such elements as:

(a) the length of time required to try the case.
(b) the amount of litigation already scheduled by the

court, and
(c) the mutual convenience of both court and counsel

concerning other responsibilities.

Judge McCarthy prefers to select a date anytime from approxi-
mately the third week to the sixth week of the court term. In this
way the actual trial is not too far removed from the pre-trial hearing.

THE POSSIBILITY OF SETTLEMENT

It is now that the judge asks counsel whether settlement of
the case is possible. Again quoting Judge McCarthy as he talks to
the attorneys present:

"I can use this time you are taking on my docket and I
know you can also. If you are going to settle this case
how about doing it now5''17

In explaining the reason for this statement he adds:
"While the question may not produce immediate results
it does break the ice and starts talk which frequently ends
in settlement. Unless there is some interest shown in this
suggestion it is dropped. No effort is made to force a
settlement."18

17. Id. at 5.
18. Id. at 6, 7.

THE ORDER

An order can now be prepared following the completion of the
conference which is mailed to the attorneys. In substance it covers
the issues and stipulations agreed upon and it is this material that
is read to the jury. Retracing our steps for a minute, it might be
wise to ask what an attorney is requested to bring to the pre-trial
conference. The following list was used by the Honorable Kennon
C. Whittle while he was presiding Judge of the "Seventh Judicial
Circuit:

(a) all exhibits which the attorneys intended to introduce
in the case.

(b) Any additional pleadings which they intended to file.
(c) A written statement of the facts which they could

agree to.
(d) The names and addresses of all the witnesses they

intended to call.
(e) a written list of authorities upon which they intended

to rely.19

It will be noted that Judge Whittle's list does not request any-
thing except that information which any attorney would normally
have available to try a law suit.

THE BENEFITS CREATED BY PRE-TRIAL

What benefits have been accomplished from the use of Pre-
Trial Procedure during the past few years in the Commonwealth?
To ascertain the answer to this problem a questionnaire was sent
to several hundred attorneys and the majority of the trial judges
in the state. Among others, the following question was asked:

If Pre-Trial Conference has been used in your area, has
it aided materially in achieving any of the following ob-
j ectives ?

(a) simplification of the issues, yes () no ()
(b) the discussion of and possible

disposal of preliminary questions. yes () no ()
(c) the amendment of pleadings. yes () no ()
(d) stipulations as to undisputed

evidence thereby dispensing with
formal proof. yes () no ()

19. The Honorable Kennoan C. Whittle. Judge of The Supreme Court of Appeals, from
letter sent to attorneys practicing in the Seventh Judicial Circuit. Feb. 1. 1950, p. 4.

(e) the limitation of expert testimony
to be produced by each side. yes () no ()

(f) the possibility of settlement of
the case. yes () no ()

(g) any other matters which are notlisted as above, yes () no ()

It will be noted that the above question is broader in scope
than Rule 4:1 which does not make mention of either Section (e)
the limitation of expert testimony to be produced by each side, or
Section (f) the possibility of settlement of the case. From the an-
swers received, the following conclusions have been drawn con-
cerning the above listed categories in the order listed.

(a) Simplification of the issues-In approximately seven out of
every eight cases, lawyers stated that when pre-trial in their circuit
had been used, it had resulted in a simplification of the issues.
Many answers specified that this category had eliminated to a large
extent what has been popularly called "sham issues" with the
ensuing trial limited to such issues of law and fact as were neces-
sary to a fair trial of the case. Certainly this constitutes an improve-
ment over the trial by ambush methods previously discussed.

(b) The discussion of and possible disposal of preliminary
questions-In more than nine out of ten answers received as to this
category, judges and attorneys alike agreed that pre-trial had ma-
terially aided in the disposition of preliminary matters. Such mat-
ters as jurisdiction, venue, and method of trial appear to be the
main headings under this category that were settled.

(c) The amendment of pleadings-The response to this par-
ticular item was more divided with approximately three out of every
four answers specifying that in their experience pre-trial had aided
in the amendment of pleadings. It was interesting to note that
those answers which specified that pre-trial had not been of benefit
as to this category, came from those circuits where pre-trial is
rarely used. Where pre-trial has gained wide use, the amendment
of pleadings is regarded as of major importance and takes a sub-
stantial part of the time allotted. The outstanding feature in the
minds of many judges and attorneys as to this provision were the
results accomplished. Because of pre-trial, lawyers often checked
with each other prior to the conference date as to the nature of the
pleadings to be filed. In this manner much delay and expense was

averted with benefit to all concerned. Not infrequently it was also
found that where amendments were necessary they could be made
immediately at the conference. Therefore experience has shown that
the time consuming function of amending pleadings can be sub-
stantially cured where pre-trial is adopted.

(d) Stipulations as to undisputed evidence thereby dispensing
with formal proof.-This category appears to have best accom-
plished those objectives hoped for by the Committee. With rare
exceptions, in those circuits or corporations which have used pre-
trial, even though to a limited extent, substantial benefits have
been achieved as a result of the parties agreeing to the stipulation
of facts, documents, photographs, records, etc. A typical example
of this would be the run of the mill personal injury case. Doctor
bills and hospital expenses are stipulated at pre-trial and the at-
torneys happily find themselves free from the necessity of proving
the various amounts in court.

Further, consider a death by wrongful act case. The plantiff's
attorney may now stipulate that the deceased died as a result of
an accident, thus dispensing with a veritable parade of doctors and
their time consuming medical testimony. Also consider the benefits
to be gained by counsel agreeing at pre-trial as to the authenticity
of photographs, plats, etc. They are sufficiently marked and once
in court, counsel are not faced with the laborious task of laying a

foundation to get the photographs or other material in evidence.
These are but a few of the myriad of instances where stipulations
wisely agreed to at pre-trial can remove much of the dilatory
nature of present day trials. The time saved by this function as to
jurors and others connected with the litigation can not be exag-
gerated.

(e) The limitation of expert testimony to be produced by each
side.-In well over one half of the letters received it was stated that
in their areas this particular phase of pre-trial had not been used.
On the other hand certain circuits reported a utilization of Section
(e) but that such use was comparatively rare. As previously dis-
cussed, this particular phase of pre-trial is not expressly mentioned
in Rule 4:1. By implication, however, it must be noted that Section
(d) of Rule 4:1 states that the court of its own motion may con-
sider "such other matters as will aid in the disposition of the case."
Therefore those trial courts which employ the rule to limit expert

testimony are simply following similar procedures expressly stated
in other state pre-trial statutes and Rule 16 of the Federal Rules
of Civil Procedure.

(f) The possibility of settlement of the case.--Of all the above
listed categories, this one drew the largest response. In those areas
using pre-trial, settlements have resulted, and it must be empha-
sized that these have occurred in no one particular geographical
section of the state. Certainly of all the problems connected with
pre-trial conference in Virginia, the question of settlement has un-
doubtedly given rise to more heated discussion than any other.
Why? Many judges and attorneys feel that invoking pre-trial
conference in order to effect a settlement is grossly wrong in
principle. It is apparent, however, that many of those same judges
who strenuously object to the use of pre-trial as a mode of forcing
settlement of a case, often guide attorneys to a consideration of
factors which should make it advantageous for them to do so. We
do know that in Virginia, in those courts which have given pre-
trial a fair test, settlements have resulted. Beyond question it is
always embarrassing for one attorney to suggest settlement to the
other. The reason for this is obvious. The implication of settlement
conveys the idea that the party making the suggestion lacks confi-
dence in his case. When, however, in the regular course of a pre-
trial hearing the suggestion of settlement is made by the presiding
judge the main reason for this embarrassment disappears. It is
reasonable to conclude that any discussion of settlement consti-
tutes a very delicate matter. In Virginia we have not chosen to
make settlement the primary purpose for pre-trial as is the case in
certain state courts, but rather one of the many features to be con-
sidered, if at all. Where settlements do occur at the conferences
or as a direct result of the conferences, it is quite often due to the
fact that pre-trial has disclosed to both sides the relative strength
and weakness in their several positions. It would appear then that
Virginia has refused in this instance to put the cart in front of the
horse, by insisting that the question of settlement play a secondary
role.

OTHER BENEFITS RESULTING FROM PRE-TRIAL

How do attorneys fare under pre-trial? As previously men-
tioned, with the simplification of issues, preparation for the trial
is concerned only with those matters which will be necessary for
the litigation. In many instances, this will eliminate the costly pro-

curement of unnecessary witnesses, some of whom would have to
travel great distances to reach the court. Pre-trial has also proved
to be an effective device to prevent continuances or other legal road-
blocks which have been imposed merely to cause delay.

With the narrowing of issues and an elimination of various
collateral matters, the juror is in a better position to understand
the case. Certainly any procedure which will strengthen the jury
system and help the jurors arrive at their verdict is to be heartily
commended. What about our judges, has pre-trial increased their
work? In certain areas of the State, Norfolk is an example in point,
the excuse for not using pre-trail is that a congested docket makes
the employment of this procedure impossible. It is argued should
the practice be adopted to any substantial degree, it would take up
that much more time.

The evidence as to this matter is highly contradictory, not
only in jurisdictions outside the state, but also within the Common-
wealth of Virginia. It has been shown beyond question that where
pre-trial has been employed, the time for trying the cases in court
has been cut down to such an extent as to compensate for the time
taken out for pre-trial. Quoting from a letter recently received
from the Honorable Kennon C. Whittle, Judge of the Supreme
Court of Appeals, describing the conditions prevailing in the Sev-
enth Judicial Circuit when he was presiding over that circuit:

"I have used this procedure informally for some time, and
I could not have tried the contested cases in my court had
not pre-trial been employed. The Seventh Judicial Circuit
is a large circuit, having a population of one hundred and
fifty odd thousand, with one judge, and we tried more
than one thousand contested cases a year. Anyone can see
that it would have been impossible to have disposed of
these cases without this modern method of procedure." 20

The Honorable John D. Hooker, present Judge of the Seventh
Judicial Circuit has stated:

"The Pre-Trial Conference is a very positive and definite
step forward in our Judicial Procedure. The Judge who
does not use it is penalizing himself. ' ' 21

20. From letter received by author. Jan. 6. 1953.
21. Letter received from the Honorable John D. Hooker. Judge of the Seventh Judicial

Circuit. Jan. 10. 1953.

PROBLEMS CONCERNING PRE-TRIAL

One of the leading factors in large measure which determines
the success or failure of pre-trial in any area is the role which the
presiding judge plays. The effectiveness of the proceedings is
bound to be influenced to some degree by the judge's personality.
As one judge stated to the writer:

"Without losing the respect of the local bar, I insist upon
informal conferences. It is my experience that much
more can be accomplished when counsel are at ease."

It is not to be implied, however, that judges should attempt to
win any popularity contests, for rarely is ability determined by
popularity. Rather through the methods of fairness, efficiency, and
above all the intelligent use of the procedures at hand can pre-trial
be effective. Therefore where the judge has shown an attitude of
cooperation coupled with patience, it should follow that pre-trial
will be utilized to a greater extent as time elapses. Where this new
device is not employed, the judges should use their initiative in
providing for conferences. This is certainly true until the lawyers
feel at home with the procedure, for it is unlikely that they will take
the initiative. The past several years have shown this to be the case.

SHOUkD PRE-TRIAL BE MANDATORY?

With a few dissents, the overwhelming reaction to this ques-
tion is no. Why? Judges and attorneys by and large share the view
that with such a new procedure it is much wiser to allow bench
and bar to feel their way. To force pre-trial suddenly upon them
might do more harm than good and perhaps defeat some of the
basic aims for which pre-trial is meant.

IS PRE-TRIAL MORE ADAPTED TO CERTAIN TYPES OF CASES
THAN OTHERS?

It might be asked whether pre-trial has been more successful
in dealing with one type of case over another. The answers re-
ceived as to this point are in sharp conflict. It is suggested that
Virginia has not had enough experience with the procedure to
formulate any particular case breakdown at this time. Along this
line, however, Federal Judges have indicated that pre-trial has been
extremely helpful in negligence, contract, condemnation, wage and

hour, and insurance cases.22 Perhaps the most unusual experience
that has been met in connection with this problem in Virginia is
the use of pre-trial in criminal cases. Although Rule 4:1 refers only
to Civil cases, a few trial courts have used pre-trial in ther criminal
work. This is adequate proof of the procedure's flexibility.

CONCLUSION

Where Pre-Trial Procedure has been used in Virginia, a sav-
ing in both time and expense has been affected to the benefit of not
only bench and bar, but most important to that "often as not for-
gotten man-the client." It is encouraging to note that with the
passage of time its use is increasing. To insure that increase, how-
ever, it is strongly urged that the bench and bar be educated to pre-
trial's great potentialities.

The first three years of pre-trial in Virginia is in a great many
respects typical of the usual experience with new procedures. Prob-
lems are created, and tentative solutions to these problems are
found. With the cooperation of both judges and lawyers the im-
provement of the administration of justice in Virginia is assured.

22. Shafroc.h, Pre-TOiWJ Tecbsiqw of FeJerd ldges, 28 Am. Jud. Soc. 39. 41, 42,
(1944).

MEMORANDUM

vs. At Law No

Counsel: , for Plaintiff

for Defendent

(1) Preliminary Questions.

(2) Parties Statements.

(3) Court States issues_

(4) Amendment of pleadings.

(5) Stipulations:

Maps (agree on surveyor to make one map for all parties?)

Photographs

Sketches

Diagrams

Bills (doctor, hospital, auto repairs, etc.)

Receipts

Doctor's Reports

Contracts

Deeds

Tables (Mortality, annuity, etc.)

Correspondence

Cause of death

Depositions

Miscellaneous

(6) Limitations of Witness

(7) Depositions

(8) Trial Brief

(9) Method of Trial

(10) Estimate of Time

(11) Date of Trial

(12) Possibility of Settlement

	Pre-Trial Practice in Virginia
	Repository Citation

	tmp.1285875113.pdf.mW3NY

