
University of Richmond
UR Scholarship Repository

Richmond Law Magazine School of Law

Fall 2002

Richmond Law Magazine: Fall 2002

Follow this and additional works at: http://scholarship.richmond.edu/law-magazine

Part of the Other Law Commons

This Magazine is brought to you for free and open access by the School of Law at UR Scholarship Repository. It has been accepted for inclusion in
Richmond Law Magazine by an authorized administrator of UR Scholarship Repository. For more information, please contact
scholarshiprepository@richmond.edu.

Recommended Citation
http://scholarship.richmond.edu/law-magazine/11

http://scholarship.richmond.edu?utm_source=scholarship.richmond.edu%2Flaw-magazine%2F11&utm_medium=PDF&utm_campaign=PDFCoverPages
http://scholarship.richmond.edu/law-magazine?utm_source=scholarship.richmond.edu%2Flaw-magazine%2F11&utm_medium=PDF&utm_campaign=PDFCoverPages
http://scholarship.richmond.edu/law?utm_source=scholarship.richmond.edu%2Flaw-magazine%2F11&utm_medium=PDF&utm_campaign=PDFCoverPages
http://scholarship.richmond.edu/law-magazine?utm_source=scholarship.richmond.edu%2Flaw-magazine%2F11&utm_medium=PDF&utm_campaign=PDFCoverPages
http://network.bepress.com/hgg/discipline/621?utm_source=scholarship.richmond.edu%2Flaw-magazine%2F11&utm_medium=PDF&utm_campaign=PDFCoverPages
http://scholarship.richmond.edu/law-magazine/11?utm_source=scholarship.richmond.edu%2Flaw-magazine%2F11&utm_medium=PDF&utm_campaign=PDFCoverPages
mailto:scholarshiprepository@richmond.edu

RICHMOND LAW
The magazine of the

UNIVERSITY OF RICHMOND

SCHOOL OF LAW

EDITOR
Dorothy Wagener
ASSISTANT EDITOR
Rob Walker
ART DIRECTION AND DESIGN
Design Manifesto
EDITORIAL OFFICE
Maryland Hall, University
of Richmond, VA 23173
E-MAIL

dwagener@richmond.edu
TELEPHONE
(804) 289-8059
FAX
(804) 287-6491
LAW ALUMNI AND
DEVELOPMENT OFFICE
Anne DuBois Jacobson,

Director of Advancement
Angela K. Schettine

Associate Director,
Development and
Alumni Programs

Mary Grace Greer,
O:xmlinator, Development
and Alumni Programs

E-MAIL
LawA!umni@richmond.edu
TELEPHONE
(804) 289-8028
FAX
(804) 289-8985
WORLD WIDE WEB
http://law.richmond.edu/

© 2002, University of Richmond
School of I.aw. Tbis book may
not be reproduced in whole or in
part without express permission
from the law school develo~
ment and alumni office.

Richmond Law, of which this is
Volume 15, Number 2, is pub­
lished biannually for the alumni
and friends of the University of
Richmond School of Law, Uni­
versity of Richmond, VA23173.

KEY TO ABBREVIATIONS
School of Arts
and Sciences A

Robins School
of Business

School of
Continuing Studies

Graduate School

B

c

of Arts and Sciences G

The Richard S. Reynolds
Graduate School of
the Robins School
of Business GB

Honorary degree H

Jepson School
of Leadership Studies J
University of Richmond
School of Law L

Richmond College R

Westhampton College W

Cover illustration by
Design Manifesto

Photo opposite by Chris Hamilton

CONTENTS
Fa/12002

FEATURES

8 Fulfilling the Promise

Richmond Law
approaches the top tier

By Rob Walker

12 Top Legal Minds

Where scholarship, teaching and practice converge

By Bill Lohmann, R'79

DEPARTMENTS

2 For the Record
News and events in the law school

6 Faculty Briefs
News and achievements of faculty

16 Partnership
Participation in philanthropy supporting the law school

23 Nota Bene
Alumni recognition and alumni events

24 Class Actions
Class news and alumni profiles

FOR THE RECORD

New class ranks high
The incoming class at the
University of Richmond School
of Law may be the biggest and
strongest in years. With it, the
law school continues at a pace
ahead of a national trend, says
Michelle L. Rahman, director
of law admissions.

Students applied to Rich­
mond Law this year in the
largest number since the boom
years of the early '90s. (Admis­
sions experts note that both
periods of high interest in law
school came as the nation
experienced significant eco­
nomic downturns. Law school,
apparently, is seen as a
relatively safe haven.)

In 1991, 2,108 applicants­
the most in the school's his­
tory-sought admission. This
year, the school received more
than 1,860 applications, the
fourth-largest applicant pool
since 1985. While 65 percent
of the 184 ABA-approved law
schools nationally saw a
20 percent or greater increase
in applications this year, "We
have seen an increasing number
of applications each year for
the last several years-in fact,
an increase of 49 percent over
the last three years," says
Rahman. "We've been ahead
of the trend."

Admissions statistics also
show that Richmond is landing
more of the top students,
Rahman says. LSAT scores
have risen as the applicant
pool has grown, and for those
choosing to enroll here, from
the top to the bottom of the
list, grade-point averages are
higher than in years past.

The 75th percentile of this
year's class scored 160 or better
on the LSAT, the same as last
year. The median score was up
from 157 to 158, and from the

2 RICHMOND LAW

74th percentile to the 77th
percentile of all LSAT takers.

· The median GPA for this year's
entering class was 3.33, up
from 3.21 last year. The top
quarter of the class had a GPA
of 3.53 and above, compared
to last year's 3.47.

Overall, the law school
accepted a smaller percentage
of its applicant pool this year
than last, 31 percent compared
to 37 percent, but so many of
those accepted are choosing to
enroll that the incoming class
probably will be larger than
the target size of 170. The
incoming class should be split
almost evenly between women
and men, and 55 percent are
from Virginia.

"I do think the numbers
nationally show that top-tier
schools are the ones seeing the
higher volume of applications,"

and Richmond is increasingly
in that mix, Rahman says. "The
competition is so great that
these students are applying to
more schools than they might
have in the past."

Some of the credit for the
increased quality and quantity
can be attributed to the Top­
Tier Initiative and other recent
efforts to enhance the law
school's reputation, Rahman

573
Accepted

110
Male

117
Female

111 121
In-state

575
Accepted

120
Male

102
Female

112
In-state

in 2001
class

1545
Applied

750
Male

795
Female

601
In-state

944
Out-of-state

says. More money for schol­
arships, particularly the
prestigious John Marshall
Scholars, "clearly has had an
impact on the rising quality
we are seeing. With the money
we've raised, we can offer more,
and as a result, we are getting
some of the best students who
are going to law school."

118
in 2002

class

By Rob Walker

1860
Applied

880
Male

980
Female

1,157
In-state

703
Out-of-state

CLERKSHIPS FOR 2002-2003

Wade Travis Anderson
Hon. G. Steven Agee, Court of

Appeals of Virginia
Salem, Virginia

Mason Lee Byrd
Office of chief staff attorney,

Supreme Court of Virginia
Richmond

Heather M. Cain
Hon. Stephen C. St. John,

U.S. Bankruptcy Court for the
Eastern District of Virginia

Norfolk, Va.

Mark R. Colombell
Hon. Michael C. Allen, L'79,

Chesterfield County Circuit Court
Chesterfield, Va.

Kathleen Averill Dickerson
Superior Court of Delaware
Georgetown, Del.

Tara L. Elgie
Hon. Robert G. Mayer,

U.S. Bankruptcy Court for the
Eastern District of Virginia

Alexandria, Va.

Jyoti Gwalani
Richmond Circuit Court
Richmond

Catherine Pascucci Haas
Richmond Circuit Court
Richmond

Joel Christopher Hoppe
U.S. Magistrate Judge Pamela Meade

Sargent, L'77, U.S. District Court
for the Western District of Virginia

Abingdon, Va.

Ashton Marie Jennette
Henrico Circuit Court
Richmond

Robert R. Musick
Hon. Frederick G. Rockwell III, L'79,

Chesterfield County Circuit Court
Chesterfield, Va.

Mary Lee "Molly" Nicholson
Alexandria Circuit Court
Alexandria, Va.

Carl E. Omohundro Jr.
Hon. Elizabeth B. Lacy, Justice,

Supreme Court of Virginia
Richmond

Robert A. Peay
Hon. Donald W. Lemons, Justice,

Supreme Court of Virginia
Richmond

Erin Terry Stubbe
Hon. James E. Bradberry, U.S.

District Court for the Eastern
District of Virginia

Norfolk, Va.

Jean Marie Walker
Hon. Leroy F. Millette, 31st Judicial

Circuit of Virginia
Manassas, Va.

Terrese E. Walker
Hon. Herbert C. Gill Jr., L'71,

Chesterfield County Circuit Court
Chesterfield, Va.

Lee Westnedge
Hon. James R. Spencer, U.S. District

Court, Eastern District of Virginia
Richmond

Additional Class of 2001

clerkships

Edward H. Haas
Hon. Roger W. Daley, Middlesex

County Family Court
New Brunswick, N.J.

Kerri L. Nicholas
Hon. John Richard Alderman,

Hanover Circuit Court
Hanover, Va.

Upcoming speakers
Sept. 26

Joyce Appleby, professor
emeritus at UCLA, will speak.
Her topic is scheduled to be
"The Role of the Historian in
Time of War." Appleby will
be at the University as the Phi
Beta Kappa distinguished
scholar.

Oct. 25 • Law Weekend

Warren Billings will deliver
the 16th Emanuel Emroch
lecture. Billings, the visiting
Williams professor, is
scheduled to speak on
"Properties of the Elephant:
Meetings of the General
Assembly 1619-1700."

FOR THE RECORD

Junior League honors Hodges

Ann C. Hodges has been
honored with a Volunteer
Achievement Award by the
Junior League of Richmond
in recognition of her founding
the Legal Information Network
for Cancer. Hodges, who has
taught at the law school for 14
years, was presented the award

in May along with Phyllis Katz,
L'82, the network's co-founder.

LINC is a nonprofit commu­
nity-based organization
dedicated to helping people
with cancer and their families
deal with business issues that
arise with cancer, enabling
them to focus on getting well.
Faculty, staff, students and
alumni of the law school have
made significant voluntary
contributions to LINC since
it was founded.

Hodges was one of 25
women honored in celebration
of the league's 75th anniver­
sary. She won the University
of Richmond Distinguished
Educator Award in 1995.

Recent student accomplishments
Carl Eldred, Noelle Hicks,
Charles Homiller and Tara
Manson, all L'03, represented
the law school in the Ninth
Annual Judge John R. Brown
Admiralty Moot Court Compe­
tition, held in New Orleans in
March. The brief written by
Homiller and Hicks took the
Jones, Walker, Waechter,
Poitevent, Carrere & Denegre
Award for best petitioner's
brief, and shared the award
given by the Maritime Law
Association of the United

Stephen M. Davis, president
of Davis Global Advisors Inc.,
will be the keynote speaker for
the journal of Global Law and
Business Symposium. Davis's
speech is the 11th Austin
Owen lecture.

States for the competition's
best brief overall. This is the
sixth year in the last seven in
which a Richmond team has
won the competition's award
for best brief overall.

A comment by Michael
Newby, L'02, titled "The
Nature of Inland and Marine
Insurance and Its Relationship
to Maritime Law," was pub­
lished in the winter issue of the
University of San Francisco
Maritime Law journal.

Feb. 5

Nina Totenberg from National
Public Radio is scheduled to
speak, sponsored by the
University's School of Law, the
Jepson School ofLeadership
Studies and the Richmond
Quest.

Fall 2002

FOR THE RECORD

Slate urges graduates to put integrity first

William K. Slate II, L'68,
president and CEO of
the American Arbitration
Association, told University
of Richmond law school
graduates that integrity is
the most important attribute
for becoming a successful
attorney.

Giving the 153 law students
practical advice, during last
May's commencement Slate
also said they should prepare
for increased use of the
Internet for legal processes,
especially online dispute
resolution.

"Twenty-first century lawyers
must be attuned to the import­
ance of the Internet in a world
now defined by global econo­
mies and an ever-expanding
e-commerce transaction base,"
he said. Citing his association's

4 RICHMOND LAW

experience six months after
allowing online filing of cases,
Slate said, "There is the potential
in this process for filing a claim
online-just like filing a case
in the courthouse." Lawyers
will be able to file documents,
hold hearings in secure space
and receive awards online.

While an understanding of
technology is important, Slate
said, "Lawyers of distinction
are thinkers, not robotic
followers. " They develop
interests in other fields while
practicing their craft, making
sure they do not lose their
creative energy. And, they
"stay connected," particularly
to law school friends and
classmates, he said.

"Many lawyering roles can
be lonely paradigms- judges,
professors, practitioners,

CEOs- and I urge you not
to make it so," Slate advised.

Richmond law grads also
heard from one of their prof­
essors, First Amendment
scholar Rodney A. Smolla,
and a classmate, Dale G.
Mullen of Bismarck, Ill. Both
were chosen to speak by a
vote of the graduating class.

Smolla said that inside
every person "there is a
yearning, a hope, a desire to
believe that there is justice in
the world." He said everyone
wants to know that "there truly
is a difference between right
and wrong, good and evil,
terrorism and the rule of law,
prejudice and equality, arbit­
rariness and due process,
tyranny and freedom."

"We believe in those dif­
ferences," Smolla said. "We
believe we have the capability
to achieve justice ... and it will
prevail. We believe that you
[law graduates]--committed
to quality, humanity and
justice-are the community's
hope and prize."

Mullen told his classmates
that they owe it to their country
to "stand up for justice, fairness
and the rule of law" in exchange
for previous sacrifices of sold­
iers, civil rights activists, judges
and attorneys. He quoted
former President Herbert
Hoover in reminding fellow
graduates that they are
indebted "beyond any
human power to repay."

AWARDS AT COMMENCEMENT

VIRGINIA TRIAL LAWYERS ORRELL-BROWN AWARD FOR
ASSOCIATION, STUDENT TRIAL CLINICAL EXCELLENCE IN THE
ADVOCATE AWARD CHILDREN'S LAW CENTER

Dale George Mullen

INTERNATIONAL ACADEMY
OF TRIAL LAWYERS,STUDENT
ADVOCACY AWARD

Gregory L. Hoffman
Mary Margaret "Molly"
August

FAMILY LAW AWARD
Alycia Sarah Levy

NATIONAL ASSOCIATION OF
WOMEN LAWYERS AWARD

Jyoti Pribhlal Gwalani

T.C. WILLIAMS LAW SCHOOL
SCHOLARSHIP AWARD

William Elmore Spruill

Mason Lee Byrd

CUDLIPP MEDAL
Kenneth Lee Westnedge Jr.

J. WESTWOOD SMITHERS MEDAL
(Results will be announced
during Fall Gathering,
Oct. 25)

NINA R. KESTIN SERVICE
AWARD

Sara M. Gaborik

CHARLES T. NORMAN AWARD
Gregory L. Hoffman

AMERICAN BAR ASSOCIATION/
BUREAU OF NATIONAL AFFAIRS

. INC. AWARD FOR EXCELLENCE
Courtney Mueller Coke
Carl Edward Omohundro Jr.
James Matthew Vines

ORDER OF THE BARRISTER
Wade Travis Anderson
Jessica Clair Cobaugh
Courtney Mueller Coke
David Joseph DePippo
Alan P. Gernhardt
Greig Euan Macintyre
Robert Ryland Musick
William Benjamin Pace
William Elmore Spruill

MCNEILL LAW SOCIETY
Amanda Rose Beasley
Andrew Biondi
Andrew John Blanchard,

BR'97

l Jea n Marie Walker and her grandmother
Lucinda Ruth Walker

2 Dale G. Mullen
3 Wil liam K. Slate II
4 Rodn ey A. Smolla
5 Mason Lee Byrd and fam ily

FOR T HE RECORD

Lisa Seubel Booth
Heather M. Cain
Scott Douglas Crumley
David Joseph DePippo
Alan P. Gernhardt
Margaret Anne Hoehl
Gregory L. Hoffman
Richard Waring Johnson Jr.
John Fredrick Knight
Dale George Mullen
Michael Richard Newby
Kenneth Lee Westnedge Jr.
Jennifer Leigh Wilson
Jessica Galazka Zamegar

PUBLIC INTEREST LAW
ASSOCIATION, PRO BONO
AWARDS

Catherine Elizabeth
Pascucci Haas

Dale George Mullen
Cheryl Lynne Roberts
James Matthew Vines

Falt 2002

FACULTY BRIEFS

Two appointed to faculty
Richmond Law welcomed two new faculty this year who
share a longstanding interest in teaching as well as years
of experience in public and private practice.

Corinna Barrett Lain, a Montana
native, has served as an adjunct
professor at the University
while working as a prosecut­
ing attorney in the Henrico
County commonwealth's
attorney's office. While there,
she taught classes on sex
crimes, domestic violence,
evidence, firearms, alcohol
and gambling offenses at
the Henrico County Police
Academy.

She also provided advanced
instruction to police officers
on behalf of the Department
of Criminal Justice Services.
Lain has instructed forensic
nurses on courtroom prepara­
tion for child and adult sexual
assault cases, and she has
served as a member of the
board of directors and
treasurer of the Henrico
County Bar Association.

Even during her years at the
University of Virginia School
of Law, where she was on the
managing board of the Law
Review, Lain felt drawn to

teaching. As a prosecuting
attorney teaching at the police
academy, that interest grew.

"I found it was something
I really enjoy," Lain says. "With
the experiences I've had, I felt
like I could make a positive
contribution to the classroom."

After graduating from
high school, Lain joined the
U.S. Army and spent time in
Germany. She graduated Phi
Beta Kappa from the College
of William and Mary, and went
on to clerk for Judge John C.
Potftlio of the 10th U.S. Circuit
Court of Appeals in Denver
from 1996 to 1997; when
she returned to Virginia.

Lain will be teaching
evidence, civil procedure,
and children and the law.

Elizabeth A. Nowicki, who grew
up in upstate New York, will
be teaching corporations, and
mergers and acquisitions.

At Columbia Law School in
New York, Nowicki compiled
an impressive record while
receiving her J.D. in 1997. She

Williams visiting professors

The law school will be home this academic year to two nationally
recognized professors who will serve a semester each as visiting Williams
Professor of Law.

During the fall semester, : , an authority in the field of
legal history, will teach a seminar on American legal history. Billings is the
Distinguished Professor of History at the University of New Orleans. He
received his bachelor's degree in history from the College of William and
Mary, and his master's degree in history from the University of Pittsburgh.
He earned his Ph.D. in history from Northern Illinois University. A prolific
writer and archivist, Billings specializes in the fields of early and Revolu­
tion-era America, American legal history, and documentary editing.

For the spring semester, • • . will hold the Williams Chair.
Nowak is the David C. Baum Professor of Law at the University oflllinois

6 RICHMOND LAW

Lain

earned recognition for her
scholarship, and served on
the executive board and as
senior articles editor for the
Columbia Business Law
Review.

In 1996, Nowicki won the
Harvard journal of Law &
Technology's writing competi­
tion. She has published
articles since her graduation
from law school, including
"Denial of Regulatory Assis­
tance in Stranded Cost
Recovery in a Deregulated
Electricity Industry," in the
Loyola Los Angeles Law Review.

She was law clerk to Senior
Judge James L. Oakes, U.S.
Circuit Court of Appeals for
the Second Circuit in Vermont,
and to U.S. District Court
Senior Judge Jack B.
Weinstein of the Eastern
District of New York

Nowicki

Nowicki, who earned her
bachelor's degree from Russell
Sage College in Troy, N.Y. ,
served as an attorney with
the Securities and Exchange
Commission in Washington,
D.C., from 1999 to 2000. From
2000 to her arrival at Rich­
mond, she was an associate
with Sullivan & Cromwell
on Wall Street and in Los
Angeles. She worked on
mergers, acquisitions and
debt offerings, drafted SEC
filings and advised clients
on regulatory and corporate
issues.

"Corporate law is something
I am in a position to make
interesting to my students
from both practical and theor­
etical perspectives, by drawing
on my years in practice with
the government and in the
private sector," she says.

College of Law. He received his bachelor's degree from Marquette
University and his J.D. from the University oflllinois, where he served
as editor-in-chief of the University of //linois Law Review and was elected
to Order of the Coif. Nowak clerked for Justice Walter V. Schaefer of the
Supreme Court of Illinois. He is co-author, with Ronald Rotunda, of a
leading treatise on constitutional law. He will teach constitutional law
in the spring.

The Will iams Chair was established in i999 with a gift from Russell C.

Williams, L'84. Williams' $2 million endowment is intended to bri ng to
campus teachers and scholars of national note. A permanent holder
of the Williams Chair will be named in the future.

FACULTY BRIEFS

FACULTY ACCOMPLISHMENTS

Timothy L. Coggins, director of Mary L. Heen published an Corinna B. Lain has published Terrorism and the Bill of

the law library and associate article in the July 2002 issue of an article "Accuracy Where It Rights" for the William and

professor, presented "Explor- the Community Tax Law Matters: Brady v. Maryland in Mary Bill of Rights journal,

ing the Internet for Legal and Report. The article dealt with the Plea Bargaining Context" and "Accounting for Slow

Factual Research" at the third welfare-to-work tax credits. The in the Washington University Growth of American Privacy
biennial conference of the Community Tax Law Pro-ject, Law Quarterly. The article has Law" for Nova Southeastern

Virginia Alliance of Legal As- a nonprofit organization based been cited in a brief to the U.S. University Law Review.

sistant Association in Roanoke, in Richmond, provides legal Supreme Court in the case Smolla was a panelist for a

Va. Coggins also will serve a assistance to low-income Ruiz v. United States. discussion on "Harmonizing

second term in 2002-03 as chair taxpayers in Virginia. It assists Robert E. Shepherd Jr. has been Copyright, the Constitution

of the American Association of participants in welfare-to-work selected recipient of Prevent and the Public Interest" at the
Law Libraries professional programs and taxpayers for Child Abuse Virginia's To- annual meeting of the Copy-
development committee. The whom English is a second Ian- gether for Children Award. right Society of the United
committee plans and oversees guage. The tax law project also The award was presented to States. He spoke on "Violence

the professional and continu- publishes a newsletter nation- Shepherd in May at the org~ and the First Amendment" at a

ing education program for the ally on low-income taxpayer anization's annual conference faculty colloquium at Widener
law libraries association. practice and policy issues. by Lisa Collis, Virginia's First University Law School, and on

John G. Douglass presented a Ann C. Hodges was a facilitator Lady. Shepherd continues "The Tension Between Com-

paper on "Admissibility as for the seminar on "Investiga- to write the juvenile justice bating Terrorism and Preserving

Cause and Effect: Considering tory Interviews: Weingarten column for the ABA's maga- Civil Liberties" at a Federal Bar

Affirmative Rights Under the Rights and Beyond," which was zine Criminal justice. He also Association luncheon in

Confrontation Clause" at the co-sponsored by the law school has been installed as president Richmond. Smolla also par-

conference on evidence of the and the Virginia Labor Studies of the Richmond Torch Club. ticipated in a libel and privacy

Association of American Law Center at the Virginia Common- Rodney A. Smolla, has published
seminar sponsored by the

Schools. At the Virginia State wealth University School of American Association of
several articles and spoken at a University Professors. (See Bar's annual meeting this year, Business. She co-authored with variety of events. His article

he participated in a panel dis- Courtney Mueller Coke, L'02, "The First Amendment and the
also p. 12.)

cussion on "The USA Patriot and Dr. Robert R. Trumble the New Civil Liability" will be Dr. Michael Allan Wolf's most

Act: The Price of Freedom." article "Weingarten in the Non- included in the University of recent publications include

Douglass also presented a union Workplace: Looking in Virginia Law Review. "Infor- "Euclid Lives: The Survival of

paper on "Cross-Examining the Funhouse Mirror," which mation as Contraband: The Progressive Jurisprudence"
Hearsay" at the Maritime Law was published in the Labor First Amendment and Liability (with Charles Haar) in Harvard

Symposium in Newport, R.I. Law journal. Hodges also has for Trafficking in Speech" was Law Review (see also p. 13),

(See also p. 12.) been selected to be a regular published in Northwestern and "Pondering Palazzolo:

David Frisch's article "Contractual columnist for Inside Business. University Law Review. "From Why Do We Continue to Ask

Choice of Law and the Prud- Her June column was entitled Hit Man to Encyclopedia of the Wrong Questions?" in the

ential Foundations of Appellate "Who Pays the Freight When Jihad: How to Distinguish Environmental Law Reporter.

Review" will be published by Parties Forced to Arbitrate?" Freedom of Speech from Wolf presented a paper on

~ the Vanderbilt Law Review. Hodges also has joined the Terrorist Training" was "Earning Deference: Reflections

He is co-author of the 2002 Virginia Labor Studies Center published in the Loyola Los on the Merger of Environmen-

supplement to a treatise advisory board. Angeles Entertainment Law tal and Land-Use Law" at a

entitled the Commercial Review. conference on local environ-

Law of Intellectual Property. Smolla also wrote "The mental law sponsored by Pace

Puffery of Lawyers" for the University School of Law in

University of Richmond Law Cold Spring, N.Y.

Review, "The War Against

Fall 2002 7

Richmond

Four years after Dean John R. Pagan,

University of Richmond· School-Of LaW;

people are taking note.

e\videly circulated rankings by

ll.S. News and World Report, the

law school has improved in key cat­

egories since the initiative began.

Overall, it has moved from 81st to 75th

this year among the 175 American law

schools ranked.

The school stands short of its top 50

goal, but considerable progress can be

seen in key categories. For example,

the law school's ranking among practi­

tioners and judges jumped last year

from 77 to 69. It moved up from 103 to

91 in ranking by academics, due in

part to a 22 percent increase in fund­

ing to publicize faculty achievements,

though most of the credit can be attrib­

uted to the faculty's hard work. (See

related story, p . 12.)

As importantly, more top quality

students are coming to the law school.

Its rank for the LSAT median score was

60th in the nation, and the ratio of

acceptances to rejections earned 67th

spot. Applications to the law school

were up 20 percent this year over last.

They are up 49 percent from 1999,

placing the school well ahead of the

national trend. (See related story, p. 2.)

And the law school's support com­

munity, which includes alumni, staff,

faculty, professionals and friends , rec­

ognizes that this is a top quality law

school with a growing reputation and

considerable ability to meet its goals.

"Our alumni are behind us," says

Pagan. "Morale among staff, students

and faculty is high. What we've been

able to do with this initiative will en­

hance our ability to do more in the

future. People see us as a winner."

University President William E.

Cooper concurs: "The law initiative

provides funds to enhance our capabil­

ity to provide legal education of the

highest quality to students who will

emerge as the next generation of lead­

ers in advancing the cause of

justice."

The Top-Tier Initiative set improve­

ment in three crucial areas as targets:

•To increase funding for scholar­

ships to draw more top students;

•To enhance law library resources

and technology;

•To attract and promote outstand­

ing teacher/scholars.

Those engaged in the campaign

were pleased to discover that the ini­

tiative produced another significant

positive development.

"The initiative has prompted us to

take a candid look as alumni at how

we feel about the law school and

about how others perceive us," says

J. Waverly Pulley III, R'68, 1'72, co­

chair of the initiative and a partner

with Hunton & Williams. "That was

something we needed."

Over the last four years, the law

library, with funds from the initiative,

has increased its collection of volumes

to more than 300,000 while improving

its ability to gain access to materials

technologically. Each year, the Ameri­

can Bar Association ranks the libraries

at accredited law schools based on

statistics such as number of books,

number of books added during the

ye~r, staffing and funding. Over the

four years of the initiative, the ABA has

raised the library's ranking 15 places.

"That is an incredible jump," says

Timothy L. Coggins, director of the

law library.

The library also has celebrated the

addition of the Robert R. Merhige Jr.

Special Collections and Rare Books

Room, a handsomely appointed, cli­

mate-controlled room named in honor

of the distinguished jurist from the law

class of 1942. Merhige's papers from

31 years on the federal bench are

"People se~ us

as a winner."

John .Pagan

Fa/12002 9

FULFILLING THE PROMISE

housed along with personal mementos,

photographs and other items from his

career. Scholars and lawyers will come

here to study important and controver­

sial cases, including many related to the

desegregation of Southern schools,

and others involving major corporations

such as Westinghouse, A.H. Robins Co.

and Allied Chemical Corp.

The Merhige room also contains

special collections from the Tokyo War

Crimes Tribunal, and the unpublished

bankruptcy court opinions of the late

Judge Blackwell Shelley, L'50, as well

as early editions dealing with Virginia

and English law.

The library's large and much-used

Virginia collection, which has been

highly valued by practitioners around

the state, has been gathered and en­

larged primarily with gifts in honor of

James C. Roberts, L'57. Roberts' law

firm, Troutman Sanders Mays & Valen­

tine, made the cornerstone gift toward

improving the collection.

Developing the special collections,

improving the library's and law school's

technological capacities, and expand­

ing the collections will continue to be a

challenge, says Coggins. The growth

will require additional space several

years from now.

10 RICHMOND LAW

The Richmond law faculty has long

enjoyed a reputation for strong teach­

ing and scholarship, and the campaign,

which included the major gift of an en­

dowed chair, raised funds to enhance

faculty excellence and to get the word

out about the good work being done.

Endowed by Russell C. Williams,

L'84, the Williams Chair, the second

endowed chair in the law school, repre­

sents the school's commitment to

bringing established teacher-scholars

of high repute to the faculty, says Dean

Pagan. "We will bring in experienced

scholars of national stature, along with

outstanding beginning faculty, and we

will give recognition to distinguished

existing faculty as the University did

this year with Hamilton Bryson," who

was named Blackstone Professor.

The Williams Chair will be held

this year by two scholars, each for a

semester.

"My hope is that this chair will en­

able us to attract a truly gifted teacher,"

says Williams. "We want this to be a

place for someone who will make a su­

perb impression on students."

Some $3 million of the initiative's
funds has been designated for scholar­

ships. This money has had an immediate

impact on the school's ranking in the

student selectivity category and on its

ability to attract top students.

"This initiative really
woke up and organized

our alumni network."
Russell C. Williams

The prestigious John Marshall Scholars

program has brought to campus some

of the nation's best and brightest stu­

dents. New scholars earning these

merit-based, $10,000 grants scored a

median LSAT of 165, and carried a

median undergraduate GPA of 3.50. The

first graduates from the program are

moving into jobs with top national law

firms, government entities and corpora­

tions and to clerkships with some of the

nation's most influential jurists.

Doron Samuel-Siegel, L'Ol, was in

the first class of Marshall scholars. She

says the weekly John Marshall Seminar,

in which the scholars participate, was

one of the most important pieces of her

law school education. "It gave me a

chance to learn how to analyze impor­

tant cases along with people who were

interested and knowledgeable. This is

very similar to a lot of what I do now."

She has spent the last year clerking

for Chief Justice Harry L. Carrico, H'73,

of the Virginia Supreme Court. Carrico,

who chairs the committee that selects

the scholars, is so enthusiastic about

the program that he calls scholarship

recipients personally to notify them of

their selection.

J
1

"We were successful, but the bar is being raised

continuously. The competition is not standing still."

James V. Meath

The John Marshall Scholar designa­

tion on her resume certainly helped her

land the job in Chief Justice Carrico's

office, Samuel-Siegel says, and the ex­

perience has been extraordinary. "It's

like another year of school at an even

higher level. It's a wonderful transition"

to life in the law.

Leaders of the initiative discovered

less tangible benefits of their efforts

that will ensure the success of future

campaigns.

"John Pagan put us to work figuring

out how we would get our profile up to

the top tier," says James V. Meath, L'79,

initiative co-chair and a partner with

Williams Mullen. "This took a lot of vi­

sion, a lot of work, but we set a goal,

laid out a template, and the trustees

said, 'You guys seem ready. Get it done.'

"It's clear now that we know how to

do it," Meath says. "We were successful.

But the bar is being raised continuously.

The competition is not standing still. It

takes a lot of money."

"This initiative really woke up and

organized our alumni network," says

Williams, who endowed the faculty

ck1ir. "It has also laid the foundation

for some wonderful friendships . It's

been a wonderful experience."

Meath and Pulley, the co-chairs, agree.

"One of the most gratifying aspects

of this has been working with the people

on the steering committee, the people

in the development office, and then dis­

covering these law school alumni around

the country who are at the top of their

game, and who have so much respect

for this place, and now they're coming

forward," Meath says.

"Sometimes when you get into this,

you can be perplexed that people don't

see just how good this place is," says

Pulley. "We're out there chasing intan­

gibles like 'image.' But what we've

accomplished and what we feel we can

do in the future are really wonderful."

For Pagan, who is winding down his

tenure as dean, the campaign has been

"one of the most satisfying parts of the

job. Working with the alumni like this

makes clear their passionate love of this

place.

"It didn't come as a surprise, but when

you talk to lawyers about giving money,

they want you to make your case, so

we've had to be ready with facts and

figures and a clear vision. Fortunately,

we've been able to deliver. Our reputa­

tion is growing but we have to continue

to work hard. "

John Marshall Scholars
Class of 2001 Class of 2004
Edward Dillon James Bauguss
University of Virginia University of New Mexico

Glen Allen, Va. San Antonio, Texas
Shannon Franklin Margaret Boyle
Virginia Commonwealth University of Pittsburgh

University Greensburg, Penn.
Richmond Alexander Brackett

Joshua Haringa University ofVirginia
New York University Charlotte, N.C.

Monroe, Conn. Audrey Burges
Elizabeth O'Gara Longwood College
University of Richmond Farmville, Va.

Napeiville, Ill. Christine Ho
Doron Samuel-Siegel The College of William and Mary
University of Virginia Hampton, Va.

Charlottesville, Va. Amanda Lawson
Virginia Tech

Class of 2002
Tazewell, Va.

John Ravenel
Andrew Biondi Wofford College
The College of William and Mary Mt. Pleasant, S. C.

Hopewell, Va. Rebecca Royals-Breland
Andrew Blanchard Louisiana State University
University of Richmond Baton Rouge, La.

Richmond
Alan Gernhardt Class of 2005 Indiana University-

Bloomington Dawn Bell
Bloomington, Ind. University ofVirginia

Margaret Hoehl Midlothian, Va.
Washington and Lee University Ryan Brown

T ullahuma, Tenn. University ofVirginia
John Knight Fork Union, Va.
Virginia Tech Ryan Burleigh

Fairfax, Va. Mary Washington College
Pasquale Mignano Concord, Va.
College of New Jersey Stacie Cass

Spotswood, NJ. Washington a[Jefferson College
Philip Strunk Miramar, Fla.
Georgetown University Cassie Craze

Penllyn, Penn. James Madison University
Jennifer Wilson Richmond
Mary Washington College Jacqueline Fisher-Rizk

Fredericksburg, Va. University of North Florida
Jacksonville, Fla.

Class of 2003
John Garday
Virginia Tech

Dawn Conrad Suffolk, Va.
University ofVirginia Ruby Lee

Midlothian, Va. Borton University
Michael Culpeper Brookline, Mass.
The College of William and Mary Anna Morrison

Virginia Beach, Va. Duke University
Emily Domalski Charlotte, N. C.
University ofVirginia Amanda Ray

Roanoke, Va. University of Richmond
Bradley Edwards Chester, Va.
Bridgewater College William Taggart

Courtland, Va. Lehigh University
Jane Kendall Califon, NJ.
Virginia Commonwealth

University
Richmond

Laura O'Reilly
Old Dominion University

Chesapeake, Va.
Megan Shearer
The College of William and Mary

Suffolk, Va.
Lisa Stahl
University ofVirginia

Ashland, Va.
Lauren Van Buskirk
McGill University

Kennebunk, Maine
James Van Horn
The College of William and Mary

Richmond

Fa/12002 11

Where
scholarship,
teaching and
practice

converge

By Bill Lohmann, R'79
Richmond Times-Dispatch jeature writer

Good teaching does not begin and end at the classroom door. That's particularly true in

law schools, where the best faculty are those who through outside scholarship

maintain a vital link between academia and the world oflegal practice.

Such scholarship is important to their
students, as well as to judges and prac­
ticing lawyers who make use of faculty

research and writing. Institutions also

benefit from faculty scholarship by way
of enhanced reputation, which ties into

the University's Top-Tier Initiative, says
Law Dean John R. Pagan.

"We enjoyed a nice jump in the

rankings this year among academics,"
Pagan says. "We went up a dozen places,
and faculty scholarship contributed to

that."
Pagan says when Professor John

Douglass is published in the Columbia
Law Review, as he has been recently,

12 RICHMOND LAW

"People notice. They see Richmond has
people at the highest level. The same for

books being published by leading

presses. That says our professors are not
only strong in the classroom, but their
work is being published alongside that

of the top legal minds in the country."
A.E. "Dick" Howard, R'54, the White

Burkett Miller Professor of Law and

Public Affairs at the University of
Virginia, has followed the growth and
development of the Richmond Law ·

"with great respect."
"I think it's proving to be an intellec­

tual environment for the nurturing of

first-class teaching and scholarship,"
says Howard.

Before John G. Douglass came to
teach at the law school, he worked

as a practicing attorney and a federal

prosecutor, including time as chief
of the criminal section in the Richmond
division of the U.S. attorney's office. He
draws on that experience not only in the
classroom, but also in his outside
scholarship.

"I like to approach scholarship by

looking at theoretical issues in the way
I believe an experienced and pragmatic
judge might look at things," says

Douglass, who was promoted recently
to full professor. "I feel fortunate to

have practiced in courts in front of such
judges."

That experience, Douglass says,
"adds a perspective that may be a little

unusual in today's academic world. I try

to play to my strengths, and I think my
15 years of practice as a trial lawyer

contribute a real-life feel to my aca­
demic writing."

Most of his research has been focused

on how constitutional criminal procedure
plays out in the courtroom.

TOP LEGAL MINDS

"That's the part of law that's always He has published extensively,
fascinated me," he says, "the adversarial including a recent book he edited,
process at trial." Cases Concerning Equity and the Courts

Douglass says he tries to take consti- of Equity, 1550-1660, in the Selden
tutional history and U.S. Supreme Court Society series, the leading collection of

decisions and suggest how they affect materials on English legal history. He
and are affected by tactical choices that also has published a collection of his
lawyers make. . lectures, Virginia Civil Procedure, which

"I like to think of it as mixing theory is used by practicing lawyers as well as
and practice," Douglass says. by students. It is now in its third edition

He remembers getting a letter from a and is updated annually with a pocket

professor at another university after one supplement. His students help with the
of his papers was published. The other editorial work.
professor responded favorably to the He also has published a book of

article, but concluded, somewhat essays on the history of legal education
tongue-in-cheek: "You're far too in Virginia.
practical." "When I first started teaching at the

"I'll take that as a compliment," University of Richmond, I realized no
Douglass says. one knew anything very much about

Besides writing, Douglass often the 19th-century background of Virginia

speaks to bar association groups and law schools," says Bryson, a member of
teaches around the country for the the law faculty since 1973. "So, I started
National Institute for Trial Advocacy. researching in that area."

"I enjoy the opportunity to maintain Bryson, who has law degrees from

contact with the world of practicing Harvard, Cambridge and the University
lawyers," he says. "They teach me a lot of Virginia, became interested in legal

and I pass the best of their teachings to history as a student himself.
my students." "I had a course in it while I was in

W. Hamilton Bryson, Blackstone
law school," he says. "It seemed to give

a whole lot of depth."
Professor of Law, has achieved intema- Managing classroom teaching with
tional prominence as an expert on early outside scholarship is challenging, but
modem English legal history. He also Bryson says it's not as difficult as it might
is considered an expert on Virginia seem because all facets of his work are
civil procedure and legal history. The connected.
Blackstone professorship is named for "It all fits together-the scholarship
Sir William Blackstone, an 18th-century and the writing and the teaching," he
professor of law at Oxford and author of says. "There's a tremendous amount
Commentaries on the Laws of England. of overlap.
It belongs to a new category of distin- "I think it's important for a teacher
guished professorships for senior to do research because it keeps him
faculty members and was given in or her up-to-date and it gives depth to
honor of Bryson's exemplary teaching the classroom presentation. When the
and outstanding scholarship. students ask questions, then you've got

Bryson teaches legal history, the answers with reasons."
remedies, and Virginia procedure U.Va.'s Howard calls Bryson "one of
and practice. the most careful, patient, methodical

and ultimately productive legal histori-

ans in the country."

Fall 2002 13

TOP LEGAL MINDS

Azizah Y. al-Hibri, professor oflaw, is
internationally respected for her schol­
arship in the area of human rights and
her expertise in Islamic jurisprudence.
She has been particularly busy since the
terrorist attacks oflast September, in
demand by both journalists and govern­
ment officials to explain, interpret
and advise.

She has published extensively and
is working on a book on the Muslim
marriage contract in American courts.
She set the work aside following the
terrorist attacks, thinking the time was
not right to pursue it. But many people
contacted her, urging her to complete
the book.

Al-Hibri has written primarily for
academic audiences. But she believes
it is important now-considering the
current international climate-to
provide information for the general
public. Al-Hibri, founder and executive
director of KARAMAH: Muslim Women
Lawyers for Human Rights, says she
plans to work through the organization
to help publish a series of books or
pamphlets on important issues-inc­
luding a primer on Islam-"to help

people get along and to promote
understanding in this country."

14 RJCHMOND LAW

"I have my responsibilities to
my students and they are very
important," says al-Hibri, who
teaches classes on corporations
and Islam. "But I also have a
national role to play, and I think
that's a very important civic
duty, and I have to be able to
balance the two."

Howard invited al-Hibri to
speak at U.Va. this spring, in the
wake of Sept. 11. "It was the
single most electric lecture of the
semester," he says.

Faculty scholarship has clear
effects on students in the
classroom, but it also can
provide opportunities beyond campus.
Al-Hibri proves that when she invites
students to accompany her to confer­
ences around the world.

Al-Hibri recently was invited to speak
at a conference in Oman on corporate
governance. Ryan Triplette, a third-year
law student and managing editor of the
Richmond journal of Global Law and
Business, accompanied her.

"It is hard to put into words how
much I got out of the trip because it is
more than I ever could have imagined,"
Triplette says.

Triplette arranged speakers for a
symposium scheduled for Law Week­
end on corporate governance in
emerging countries. She interviewed
members of the Omani corporate
community. She dined with high-ranking

I

J

women in the Omani government and

discussed their lives and careers, a

"truly extraordinary experience,"

she says.

Triplette says students consider

faculty scholarship and faculty avail­

ability-an open-door policy, she called

it-when choosing a law school.

"When touring Richmond, I ran into

several professors who were more than

happy to talk about the possibility of

attending the school," she recalls.

"That has been an indication of what I

have received while at the school, and,

especially, from being a student of

Professor al-Hibri."

Rodney A. Smolla, Allen Professor

of Law, is a leading American scholar on

constitutional, First Amendment and

mass media law. He is in constant

demand as a speaker and as a practicing

attorney. He recently has represented

Carolyn Condit, wife of embattled

California congressman Gary Condit, in

her libel action against the National

Enquirer, which she alleges fabricated a

story claiming she had engaged in a

heated telephone call with Chandra Levy.
In the recent past, he also has worked

as a cooperating attorney with the

Virginia chapter of the American Civil

Liberties Union, presenting oral argu­

ments in an appeal challenging Virginia's

anti-cross burning statute on First

Amendment grounds in the Virginia

Supreme Court. The court struck down

the statute in late 2001.

TOP LEGAL MI NDS

"When I get involved in litigation,

it is often something I'm writing about

and teaching about, so with luck each

part of that triangle reinforces the other,"

says Smolla.

U.Va.'s Howard says Smolla deserves

his national reputation. He is "on the

cutting edge of the most challenging

issues of constitutional law."

Smolla also recently has been deeply

involved-writing and speaking-in

the national discussion of how America

combats terrorism without trampling

traditional values such as freedom of

speech and religion.

"One of the great challenges in

teaching in a law school is to connect

theory and practice, and often the real­

world matters that I get involved in give

me a good bridge to interest the students

in the theory behind the case," says

Smolla, a member of the law faculty

since 1998.
Besides articles for law journals and

books for lawyers and non-lawyers,

Smolla also has written fiction-plays

and short stories-on legal issues. His

scholarship is prolific and, in his words,

eclectic. Earlier this year, Smolla was

among 11 winners of the Outstanding

Faculty Award from the State Council on

Higher Education in Virginia, one of the

highest honors for faculty members at

Virginia colleges and universities.

Balancing his classroom, scholarship

and litigation duties requires great time

management, but Smolla says it isn't

that hard.

"It would be difficult if it wasn't so

much fun," he says with a laugh. "I'm

a lucky person to have a job that's

constantly interesting and fun. "

Fa/12002 15

PARTNERSHIP

• • '/_; ~1' ,

· ,'t f..'.<J ,~Wi~Q. the successful completion of
· the Top-Tier Initiative, the
~:'.i• ' piyersity of Richmond School
;;J;,\ f ;liaw is bringing some of the
·-'~ hation's top students to campus

:!'~~'-where they will study with
• .,,t;.,. leading teachers, practitioners

and scholars, in facilities of the
highest order.

~~-- . .• , • ?· ~ ~!5f•:;;. More than $6.1 million has been
,, ,. • - ' , ..•• P. d . D J hnR P ' d

;z.~~,~...._,.::·-~- :: •• ~-~;:::iS~~~J·' :-raise , m ean o . agan s wor s,
"'•;;>;;:~~~".;w· ., .• ;,-S-;:-.:-<"'' "to build a great law school for a changing

and complex world."
This first phase of the Top-Tier campaign was an

unusual undertaking. The law school's leadership took

Top-Tier Initiative goals
Scholarships

Professorships

Library resources

Initiative costs

Law Fund (3 years)

Total goal
Actually raised

16 RJCHMOND!AW

$2.5 million

$2 million

$400,000

$280,000

$870,000

$6 million
$6.176 million

up the challenge outside any larger university-wide effort.
With its conclusion, the independent campaign has proved
that the law school has earned the high standing, and the
loyalty of alumni and friends, necessary to successfully
complete such an ambitious initiative. This is a sound
foundation for future growth.

Included at the top of the list that follows are the names
of alumni and friends who have made significant gifts on
behalf of the Top-Tier Initiative. Their generosity, along
with that of the many loyal supporters listed below, has
allowed the law school to focus on merit scholarships,
professorships and enhanced library resources, helping to
propel Richmond Law higher in the ranks of American law
schools. As a result of their efforts, the law school stands at
the threshold of the top tier.

Top-Tier Initiative for Richmond Law
Leadership Donors 1998 - 2002

David B. Albo, Esq.
* Mr. and Mrs. Kenneth J. Alcott
Professor Azizah al-Hibri
Mrs. Elizabeth Allen
George E. Allen Ill, Esq.
Wilbur Allen, Esq.
Professor Margaret I. Bacigal
Mr. and Mrs. Philip J. Bagley Ill
Mr; William B. Baker
Barnes & Barnes
Mr. and Mrs. Jefferson T. Barnes
Mr. and Mrs. Timothy L Barnes
Mr. and Mrs. Dennis I. Belcher
Pamela S. Belleman, Esq.
Professor W. Wade Berryhill
Thomas F. Betz Jr., Esq.
Mr. and Mrs. Lewis T. Booker
Mr. and Mrs. David E. Boone
*Mr. and Mrs. Robert F. Brooks
Professor W. Hamilton Bryson
Mr. and Mrs. Robert L Burrus Jr.
F. Elmore Butler, Esq.
Antonio J. Calabrese, Esq.
Stephen J. Canella, Esq.
Richard H. Catlett Jr., Esq.
Mr. and Mrs. Theodore L.

Chandler Jr.
Professor Timothy L. Coggins
Ms. Katrin B. Colamario
The Honorable Marvin F. Cole
Mr. Wayne H. Coleman
Mr. C. Richard Cranwell
Mrs. Billy Jane Baker Crosby
Mr. and Mrs. William S.

Davidson
Mr. and Mrs. Carle E. Davis
The Estate of Joseph Dickerson
Jane Lateer Dixon, Esq.
Mr. and Mrs. Burton S. Dodd
*Mr. and Mrs. W. Birch Douglass
Professor John Douglass
Mr. and Mrs. Frank Easterly
Professor Joel Eisen
Homer Eliades, Esq.

Mr. and Mrs. Walter Emroch
The Estes Foundation
The Estate of Robert E. Gibson
Mr. and Mrs. Ralph M. Goldstein
The Honorable J. Patrick

Graybeal
Mr. and Mrs. John Hancock
Dr. and Mrs. William Hancock
Mr. and Mrs. William G.

Hancock
Professor Mary L. Heen
Professor Ann C. Hodges
Hunton & Williams
Mr. and Mrs. Gerard Imperato
Mr. and Mrs. John C. Ivins
Professor Derek Jinks
* Professor John Paul Jones
Mr. and Mrs. R. Reginald Jones
Beth L. Kaufinan, Esq.
*Jacqueline M. Kraeutler, Esq.
The Honorable C. Berkley Lilly
John R. Maney, Esq.
Evan Morgan Massey Jr., Esq.
The McCrea Foundation
McGuireWoods
*Mr. and Mrs. James V. Meath
The Honorable and Mrs. Robert

R. Merhige Jr.
John H. Milne, Esq.
Mr. and Mrs. Ralph E. Mirarchi Jr.
William H. Monroe Jr., Esq.
Janice Moore, Esq.
S. D. Roberts Moore, Esq.
Phillip B. Morris, Esq.
Professor Daniel T. Murphy
Mr. and Mrs. William T. Muse Jr.
*Mr. and Mrs. Robert L Musick
Elio J. Nannini, Esq.
* Dean John R. Pagan
Mr. and Mrs. Fred W. Palmore
Dena Petrofanis, Esq.
The Honorable Owen B. Pickett
Mr. and Mrs. Glenn W. Pulley
*Mr. and Mrs. J. Waverly Pulley Ill

Partners in Legal Education
All Donors to the Law School, 1998-2002

Mr.and Mrs. Hugh E.Aaron

Julia Bonham Adai r, Esquire
Karen M. Adams, Esquire

Mr. and Mrs. Jon M. Ahern
Mr. and Mrs. Michael J. Ahern

Mr. and Mrs. G. Mark Ailsworth

Mr. and Mrs. Bruce D. Albertson

Mr. and Mrs. David B. Albo

Mr. and Mrs. Kenneth J. Alcott

Patience A. Alexander, Esquire

Mary K. Alford

Mr. and Mrs. William Allcott

Mr. and Mrs. A. Lewis Allen

Mr. and Mrs. J. Rodney Allen

Mr. and Mrs. Ashby B. Allen

S. Page Allen, Esquire

Rebecca W. Allison, Esquire

Richard D. Allred, Esqu ire

Janette R. Alsworth

Mr. and Mrs. Robert B. Altizer

Mr. and Mrs. Franco Ambrogi

J. Lewis Ames, Esqu ire

Mr. and Mrs. John R. Amos

Mr. and Mrs. W ill iam M. Amrhein

N. Calhoun Anderson Jr., Esquire

Howard P. Anderson, Esquire

Marion W. Anderson

Mr. and Mrs. Mark David Andrade

Mr. and Mrs. James J. Angel

Mr. and Mrs. Nicholas 0. Antonazzo

Mr. and Mrs. Hugh T. Antrim

The Honorable and Mrs. Jonathan M.
Apgar

Mr. and Mrs. Charles L. Apperson

Jerome P. Aquino, Esquire

Mr. and M rs. Terry L. Armentrout

Mr. and Mrs. Walter R. Regirer
V. Britt Richardson, Esq.
Rosaleen P. Rick, Esq.
*Mr. and Mrs. James C. Roberts
Gregory B. Robertson, Esq.
The Robins Foundation
Gilbert E. Schill, Esq.
Robert Seabolt, Esq.
Mr. and Mrs. Richard Sharp
The Estate of John C. Shea
Professor Robert Shepherd
David W. Shreve, Esq.
Mildred F. Slater, Esq.
Professor Rodney A. Smolla
Estate of Francis Stallard
The Honorable and Mrs.

Frederick P. Stamp
Mr. and Mrs. Edward H. Starr
N. Carr Stogner, Esq.
Mr. and Mrs. William T.

Strickland
Professor and Mrs. Peter N.

Swisher
Wilson R. Trice, Esq.
Troutman Sanders
*Anthony F. Troy, Esq.
Mr. and Mrs. Robert R. Ukrop
The Honorable and Mrs.

George D. Varoutsos
John Volger, Esq.
Bradley Waterman, Esq.
Mrs. Archie 0. Wells
Wiley, Rein & Feilding
The Estate of Ramon Willard
*Russell C. Williams, Esq.
Professor W. Clark Williams Jr.
Williams Mullen
Thomas W. Williamson Jr., Esq.
Charles F. W'ttthoefft, Esq.
Professor Michael Allan Wolf
The Honorable and Mrs.

Archer L. Yeatts Ill

*Denotes Steering Committee

Mr. and Mrs. Robert Morgan
Armstrong

Amy Louise Arnold, Esquire

Mr. and Mrs. Joseph J. Aronica

David L. Ashbaugh, Esquire

Mr. and Mrs. O'Conor G. Ashby

Owen I. Ashman, Esquire

Mr. and Mrs. Frank B. Atkinson

Bonn ie Ray Atwood, Esquire

Mr. and Mrs. Charles E. Ayers Jr.

The Honorable and Mrs. Robert F. Babb

The Honorable and Mrs. F. Bruce Bach

Professor Margaret I. Bacigal

Joe S. Bage

Mr. and Mrs. Philip J. Bagley Ill

The Honorable and Mrs. E. Everett
Bagnell

Mr. and Mrs. Don P. Bagwell Jr.

Bruce R. Baker, Esquire

Mr. and Mrs. Bruce W. Baker

Abigail Thatcher Baker

Frances W. Baker, Esquire

Lenox D. Baker

William J. Baker, Esquire

Mr. and Mrs. Robert N. Baldwin

Michael B. Ballato, Esquire

Barbara J. Balogh, Esquire

James L. Banning, Esquire

Mr. and Mrs. R. David Barbe

Mr. and Mrs. Paul S. Barbery

Mr. and Mrs. Michael J. Barbour

Mr. and Mrs. William H. Barefoot

Mr. and Mrs. Stephen E. Baril

Mr. and Mrs. Edward D. Barnes

Mr. and Mrs. James H. Barnett Ill

Michael E. Barney, Esquire

Mr. and Mrs. Samuel Baronian Jr.

Mr. and Mrs. John S. Barr

Mr. and Mrs. Daniel Clyde Bartges Jr.

Hardin Lee Barton, Esquire

John A. Baruch

Mr. and Mrs. Gary A. Baskin

Marc Alan Batchelor, Esquire

Rebecca G. Bates, Esquire

Terrence R. Batzli, Esquire

Mr. and Mrs. William· D. Bayliss

Mr. and Mrs. Lewis M. Baylor

Mr. and Mrs. Richard C. Beale

Sam T. Beale

Bruce A. Beam, Esquire

Mr. and Mrs. Allen W. Beasley

Mr. and Mrs. Wyatt S. Beazley, IV

of

PARTNERSHIP

Mr. and Mrs. Edward A. Beck Ill

Mr. and Mrs. John 0. Beckner

Mr. and Mrs. Charles W. Beddow

Michael J. Begland, Esquire

Mr. and Mrs. Dennis L Belcher

Pamela Smith Belleman, Esquire

Mr. and Mrs. R. Franklin Belote Jr.

The Honorable and Mrs. Joseph B.
Benedetti

Jacqueline Benjamin

Mr. and Mrs. Richard K. Bennett

Steven Edgar Bennett, Esquire

Mr. and Mrs. Kevin Cannard

Mr. and Mrs. Archie C. Berkeley Jr.

Mr. and Mrs. Dennis Berlin

Dr. and Mrs. Myron Berman

The Honorable and Mrs. Emanuel A.
Bertin

Mr. and Mrs. Charles W. Best Ill

Mr. and Mrs. J. Edward Betts

Mr. and Mrs. Thomas F. Betz Jr.
Mr. and Mrs. Mark S. Beveridge

Robert J. Bigart Jr.
Mr. and Mrs. H. Alan Bigley Jr.

Mr. and Mrs. Robert T. Billingsley

Bruce K. Billman

Mr. and Mrs. John J. Biondi Jr.

P. Dawn Bishop, Esquire

Mr. and Mrs. Dennis J. Bishop

Brian W. Bisignani, Esquire

The Honorable William 0. Bivens Jr.

Dr. Erika Blanton and M. Eldridge
Blanton Ill, Esquire

Building relationships
The University of Richmond School of Law gave Janice
R. Moore the opportunity to become a lawyer when sub­
stantial obstacles stood in her
way. She had a strong aca­
demic record and several
years in banking to her credit,
but she was a single mother
who needed financial help.
"People there did what they
could and made it possible,"
she says.

Today, Moore, L'81, is a
partner with McGuire Woods,
working for the fmn's energy
group in Washington, where
she also enjoys spending time
with her first grandchild.

"I've had a multifaceted relationship with the law
school," as student, faculty member from 1983 to 1986,
and later, with leadership groups including the Top-Tier
Initiative's steering committee.

"I've always thought the school suffered because it
doesn't get credit for the quality of education it offers,
and I don't know how you can measure something as
precious as the long-standing friendships that develop
between faculty and students there.

"If there are any activities I can support that will
enhance the reputation of the school, I want to do that,"
she says.

Moore gave an unrestricted gift of $100,000
to support the campaign vision outlined by Dean Pagan.

Fall2002 17

18

PARTNERSHIP

Mr. and Mrs. Stephen D. Bloom

Thomas W. Blue, Esquire

Mr. and Mrs. John R. Bode

Mr. and Mrs. James C. Bodie

Sarah Beckett Boehm

The Honorable and Mrs. William
Grant Boice

Mr. and Mrs. Carl R. Bolling

Mr. and Mrs. B. Elliott Bondurant

Mr. and Mrs. Walton G. Bondurant Jr.

Dr. and Mrs. John T. Bonner
Mr. and Mrs. Neil c·. Bonney

The Honorable Hal J. Bonney Jr.

Deborah Caldwell-Bono, Esquire

Mr. And Mrs. Lewis T. Booker

Mr. and Mrs. David E. Boone

Mr. and Mrs. Jerry C. Booth Jr.

Elizabeth S. Borreson, Esquire

Mr. and Mrs. Mark W. Botkin

Mr. and Mrs. Bill W. Bourland

Mr. and Mrs. Joseph Meek Bowen

Mr. and Mrs. Larry H. Bowen

Alexandra Bowen, Esquire

Cary Bowen, Esquire

Mr. and Mrs. Joseph Meek Bowen

Mr. and Mrs. Larry H. Bowen

Mr. and Mrs. Lawrence D. Bowers

Aubrey Russell Bowles, IV, Esquire

Richard C. Boyd, Esquire

Mr. and Mrs. Charles 0. Boyles

Mr. and Mrs. W. C. Bracken Ill

Mr. and Mrs. William J. Bradley Ill

Mr. and Mrs. V. Stephen Bradshaw

Mr. and Mrs. Craig C. Bram

Mr. and Mrs. W. F. Branch

Mr. and Mrs. Carroll F. Bray Jr.

Mr. and Mrs. Donald Bray

Professor David A. Brennen

Mr. and Mrs. Thomas L. Bricken

Judy Lin Bristow, Esquire

Mr. and Mrs. Warren H. Britt

George Robert Brittain II, Esquire

Mr. and Mrs. Gregory N. Britto
Mr. and Mrs. Robert A. Britton

Margaret Cuthbert Broaddus, Esquire

Alan S. Brodherson, Esquire

Mr. and Mrs. Robert F. Brooks

Mr. and Mrs. Turner A. Broughton

Mr. and Mrs. William C. Browder

Mr. and Mrs. Rickey Lavern Brown

Mr. and Mrs. Orran L. Brown

Mr. and Mrs. William R. Brown

Mr. and Mrs. Delmar L. Brown

Mr. and Mrs. Samuel R. Brown II

Mr. and Mrs. Dennis P. Brumberg

Mr. and Mrs. John R. Bryan

Mr. and Mrs. N. Randolph Bryant

Edward H. Bryant Jr., Esquire

Mr. and Mrs. G. W. Bryant Jr.

Mr. and Mrs. Julian A. Bryant Jr.

Professor W. H_amilton Bryson

Mr. and Mrs. David E. Buffington

Mr. and Mrs.A. Davis Bugg Jr.
Donald E. Burgess, Esquire

Mr. and Mrs. Stephen J. Burgess
G. Michael Burke, Esquire

Ann T. Burks, Esquire

Alice G. Burlinson, Esquire

Erin Lee Burnette

Barrie Sue Burnick, Esquire

Mr. and Mrs. William C. Burns

·Robert L. Burrus Jr., Esquire
Mr. and Mrs. David C. Burton

Mr. and Mrs. William S. Burton

Mr. and Mrs. Stephen D. Busch

Mr. and Mrs. T. Norman Bush

Mr. and Mrs. Gilbert E. Butler Jr.

F. Elmore Butler, Esquire

Mr. and Mrs. Gilbert E. Butler Jr.

Mr. and Mrs. Donald K. Butler

The Honorable John D. Butzner Jr.

The Honorable Duncan M. Byrd Jr.

Elizabeth Byrd-Roberts, Esquire
Mr. and Mrs. Sean P. Byrne

Mr. and Mrs. Keith D. Cacciatore

Mr. and Mrs. Marc Lee Caden

Mr. and Mrs. Antonio J. Calabrese

Mr. and Mrs. Mark McKinley
Caldwell Ill

Mr. and Mrs. W. Davidson Call

Mr. and Mrs. Douglas D. Callaway

Mr. and Mrs. Hugh Campbell

Sarah P. Campbell, Esquire

Mary Rose Campbell

Paul K. Campsen, Esquire

Mr. and Mrs. Eddie Cantor

The Honorable Fred H. Caplan

Capt. and Mrs. Michael R. Caprio

Mr. and Mrs. James T. Carbonell

Dr. and Mrs. Richard A. Carchman

Mr. and Mrs. Lawrence M. Cardon

Mr. and Mrs. Gary L. Cardwell

Nancy Clevinger Carpenter, Esquire

Mr. and Mrs. Roger B. Carr
Mr. and Mrs. D. Gregory Carr

Mr. and Mrs. Charles H. Carrathers

Chief Justice Harry L. Carrico

Mr. and Mrs. F.AndrewCarroll 111
Robert S. Carter, Esquire

Mr. and Mrs. J. Baxter Carter

Mr. and Mrs. Henry S. Carter
Mr. and Mrs. Charles E. Carter

Mr. and Mrs. E. Beale Carter Jr.

Nadine Marsh Carter, Esquire

Mr. and Mrs.J. Baxter Carter

Mr. and Mrs. Clement D. Carter

Mr. and Mrs. John M. Carter

Mr. and Mrs. John B. Catlett Jr.

Mr. and Mrs. Larry D. Catlett

Richard H. Catlett Jr., Esquire

Mary B. Caudill

Mr. and Mrs. John P. Causey Jr.

Mr. and Mrs. Bradley B. Cavedo

William R. Cawthorn, Esquire

Mr. and Mrs. Alex W. Cecil

Kenneth C. Cestari , Esquire

Mr. and Mrs. Kenneth E. Chadwick

Mr. and Mrs. LarryW. Chafin

The Honorable and Mrs. James H.
Chamblin

!

June 1999
27

$3,236,000

James C. Chamblin, Esquire

Mr. and Mrs. Theodore L. Chandler Jr.

The Honorable and Mrs. C. Rodney
Chapman

Mr. and Mrs. Richard B. Chess

Mr. and Mrs. GilbertW. Chichester

Mr. and Mrs. Michael P. Chiffolo

Sarah Jane Chittom, Esquire

Mr. and Mrs. Tasos N. Christ

Mr. and Mrs. T. Daniel Christenhury

Or. and Mrs. George H. Christian

Florette Theresa Wong Chu

Mr. and Mrs. A. Gerald Ciaffone

Mr. and Mrs. Herbert A. Claiborne Ill

Bruce A. Clark Jr., Esquire
Mr. and Mrs. M. Daniel Clark

The Honorable and Mrs. Joseph M.
Clarke II

Mr. and Mrs. David W. Clarke

Mr. and Mrs. L. Shelton Clarke Jr.

R. Clinton Clary Jr., Esquire

Richard A. Claybrook Jr., Esquire

Mr. and Mrs. John M. Claytor

Alicia J. Clegg, Esquire

Mr. and Mrs. Nathaniel E. Clement

Mr. and Mrs. Robert G. Clements

Mr. and Mrs. John H. Click

Mr. and Mrs. Richard S. Clinger

Mr. and Mrs. David L. Cloninger

Mr. and Mrs. John V. Cogbill Ill

Mr. And Mrs. Timothy L. Coggins

Katrin Belenky Colamarino, Esquire

The Honorable and Mrs. Marvin F. Cole

Mr. and Mrs. W. Curtis Coleburn

Nan L. Coleman , Esquire

W. Stephen Coleman, Esquire

Mr. and Mrs. H. Guyton Collier

Boyd F. Collier, Esquire

Patricia Ann Collins, Esquire

Mr. and Mrs. Curtis L. Coltrane

The Honorable and Mrs. Frederick H.
Combs

Mr. and Mrs. Barry S. Comess

Mary G. Commander, Esquire

Mr. and Mrs. Michael A. Condyles

Mr. and Mrs. G. Mason Connell Jr.

Cheryl Lynn Conner, Esquire

George L. Consolvo, Esquire

Deanna Dworakowski Cook, Esquire

Mr. and Mrs. W. Rand Cook

Mr. and Mrs. Gordon M. Cooley

LCDR Thomas L. Copenhaver

Mr. and Mrs. William W. Coppedge
Mr. and Mrs. Robert Coppock

Mr. and Mrs. Mark A. Cordes

Mr. and Mrs. Joseph P. Corish

Mr. and Mrs. Clinton B. Corry Jr.

Mary K. Costello, Esquire

Mr. and Mrs. Jeffrey P. Coughter
Mr. & Mrs. Philip C. Coulter

Mr. and Mrs. Robert B. Cousins Jr.
Wallace S.· Covington 111, Esquire

The Honorable Kenneth M. Covington

Mr. and Mrs. John C. Cowan

Robert L. Cox Jr. , Esquire

Mr. and Mrs. Lucian B. Cox

H. David Cox, Esquire

Mr. and Mrs. Timothy S. Coyne

l i
September 1999

38
$3,610,000

Mr. and Mrs. Leonard E. Coyner

The Honorable C. Richard Cranwell

Mr. and Mrs. Leonard H. Craver Jr.

Nancy J. Crawford, Esquire

The Honorable and Mrs. Frederick H.
Creekmore

john William Crews, Esquire

Henry G. Crider, Esquire

Mr. and Mrs. George F. Cridlin
Susan V. Croghan

Mr. and Mrs. Paul B. Cromelin Ill

James P. Crosby, Esquire
Mr. and Mrs. C. Felix Cross Ill

Mr. and Mrs. Charles H. Crowder Ill

Una Sue Crowder, Esquire

Mr. and Mrs. Jennifer M. Crowe

Alexander G. Crump, Esquire

Mr. and Mrs. Richard Cullen

Janice W. Cumberland, Esquire

Dr. and Mrs. Arnold Curington

Thomas Cline Dabney, Esquire

Konstantinos Dafis, Esquire

Mr. and Mrs. Joel L. Dahnke

Mr. and Mrs. Gerald F. Daltan

Mr. and Mrs. Stephen L. Dalton

The Honorable and Mrs. James
Frederick D'Alton

Mr. and Mrs. James M. Daniel Jr.
Mr. and Mrs. Herman C. Daniel Ill

Mr. and Mrs. John W. Daniel II

Mark Tyson Daniel, Esquire

Mr. and Mrs. Aubrey M. Daniel Ill

Mr. and Mrs. Graham C. Daniels

William H. Daughtrey Jr. , Esquire

Mr. and Mrs. Clifton A. Davenport Jr.

Mr. and Mrs. Thomas B. Davidson Jr.
Mr. and Mrs. William S. Davidson

The Honorable John J. Davies Ill

The Honorable and Mrs. Jose A. Davila
Richard Andrew Davis, Esquire

Mr. and Mrs. Richard W. Davis

Richard Andrew Davis, Esquire

The Honorable Bonnie C. Davis

Edward L. Davis, Esquire

Mr. and Mrs. Thomas C. Dawson Jr.

Mr. and Mrs. G. Edgar Dawson Ill

Paul De Pippo

Mr. and Mrs. F. J. Dean Ill

Mr. and Mrs. JayW. DeBoer

Mr. and Mrs. Frank). DeGaetani Jr.

Mr. and Mrs. Steven M. Del Vecchio

Molly Delea, Esquire

Mr. and Mrs Mark W. Dellinger

Mr. and Mrs. Ronald W. Denney

Mr. and Mrs. Eugene M. Oesvernine

Mr. and Mrs. James G. di Zerega

Mr. and Mrs. Richard G. Oiamonstein

Nancy C. Dickenson, Esquire

Mr. and Mrs. Fanning Hearon Dickson

James R. DiFrancesco, Esquire

Mr. and Mrs. Lester L. Dillard Jr.

Edward James Dillon Jr. , Esquire
Mr. and Mrs. Ralph M. Dillow Jr.

Mr. and Mrs. William J. Dinkin

Mr. and Mrs. Phillip DiStanislao Jr.

E. Marie Tucker Diveley, Esquire

Jane R. Lateer, Esquire

Mr. and Mrs. Burton F. Dodd

The Honorable Robert P. Doherty Jr.

Ma~ 2000
76

$4,019,000

r

Mr. and Mrs. Cyrus A. Dolph, IV
Mr. and Mrs. Richard B. Donaldson Jr.
David T. Doot, Esquire

Thomas 8. Dorrier, Esquire

Mr. and Mrs. Timothy Walker Dorsey
Mr. and Mrs. W. Birch Douglass Ill

Professor john G. Douglass
Debra J.C. Dowd , Esquire
Mr. and Mrs. G. Warthen Downs
Mr. and Mrs. Bruce E. Dozier

Nettie S. Draper, Esquire

Mr. and Mrs. John W. Drescher

B. Leigh Drewry Jr., Esquire

Mr. and Mrs. Michael P. Drzal
Benton S. Duffett 111, Esquire
Lisa Kent Duley, Esquire

Marilyn K. Dunavant, Esquire

Louise E. Dunn, Esquire

Mr. and Mrs. Stephen A. Dunnigan
Mr. and Mrs. Louis R. Durnya

Mr. and Mrs. David E. Durrett

Mr. and Mrs. William H. Duvall
Elizabeth Gay Dwyer, Esquire

john T. Eads Ill , Esquire
Mr. and Mrs. Edward M. Eakin Jr.
Mr. and Mrs. Edward W. Early
Cary Hancock Easterly

Mr. and Mrs. C. Thomas Ebel
Francis T. Eck, Esquire

Mr. and Mrs. Raymond H. Edeiman

Mr. and Mrs. Steven M. Edmonds
Mr. and Mrs. James Telford Edmunds
Mr. and Mrs. Jeffrey Carr Edwards
Mr. and Mrs. Christopher D. Eib

Mr. and Mrs. James Adams Eichner

Mr. and Mrs. Joel Eisen
The Honorable Larry G. Elder

Mr. and Mrs. Francis D. Elder

Mr. and Mrs. Peter D. Eliades
Mr. and Mrs. J. Albert Ellett
Mr. and Mrs. Marshall L. Ellett
Mr. and Mrs. George T. Elmore

Sharon Slingerland England, Esquire
Catherine S. English

Mr. and Mrs. J. Benjamin English
Mr. and Mrs. john D. Epps
Mr. and Mrs. M. Richard Epps

Robert G. Epstein, Esquire

Arthur C. Ermlich, Esquire
Mr. and Mrs. Walter C. Erwin Ill
Mr. and Mrs. Stephen R. Eubank

Mr. and Mrs. James E. Evans
Mr. and Mrs. William E. Evans

Jeffrey L. Everhart, Esquire

Thomas John Fadoul Jr., Esquire
Mr. and Mrs. Clinton B. Faison Jr.

Mr. and Mrs. Nile K. Falk
Stephen Matthew Faraci, Esquire

Mr. and Mrs. Welford S. Farmer

The Honorable and Mrs. James
Peyton Farmer

Claudia T. Farr, Esquire

Mr. and Mrs. Timothy S. Feehan
The Honorable and Mrs. Herbert I. L.

Feild

The Honorable and Mrs. Walter S.
Felton Jr.

Kathleen Colie Reed Felts, Esquire

Mr. and Mrs. Gary L. Fentress

The Honorable and Mrs. john B.
Ferguson

Lucian M. Ferguson (deceased)

Mr. and Mrs. Michael S. Ferguson

Mr. and Mrs. Norman D. Ferrari Jr.

Mr. and Mrs. Carroll 0. Ferrell
Raphael E. Ferris, Esquire

Mr. and Mrs. Charles Fetter

The Honorable and Mrs. Walther B.
Fidler

Davin Stuart Field, Esquire
Robert john Fierro Jr., Esquire
Karl J. Fingerhood, Esquire
Mary Alicia Finley, Esquire
Mr. and Mrs. Donald James Finley
Mr. and Mrs. W. Lawrence Fitch

A. j. Fitzpatrick, Esquire
Barbara Pope Flannagan, Esquire

Harold L. Flax, Esquire

James W. Fleet, Esquire
William I. Flesher, Esquire
Mr. and Mrs. Donald T. Floyd
Mr. and Mrs. T. Keith Fogg

Mrs. Heather Deans Foley

Mr. and Mrs. Frank S. Foley
Jocelyn Kristine Foot

Mr. and Mrs. Otis K. Forbes Ill
Mr. and Mrs. Paul J. Forch
Mr. and Mrs. R. Donald Ford Jr.

Mr. and Mrs. Mark W. Forde
Katrina Clark Forrest, Esquire

Thomas Clark Foster, Esquire

Melody Gunter Foster, Esquire

Margaret M. Foti, Esquire

Mr. and Mrs. Norman Thomas
Fowlkes Ill

Virginia R. Francisco

Dr. and Mrs. Andres P. Franco Jr.
Jonathan Aaron Frank, Esquire

The Honorable and Mrs. Barry N. Frank

Grady C. Frank Jr.
Mr. and Mrs. Stanley M. Franklin
Mr. and Mrs.john Franklin Ill

The Honorable Audrey J. Franks
Mr. and Mrs. Timothy Freshly
Mr. and Mrs. Daniel L. Freye
Mr. and Mrs. Benjamin C. Frick

The Honorable and Mrs. William C.
Fugate

Doris M. Galuchie, Esquire

Mr. and Mrs. Stephen T. Gannon
Mark R. Garabrant, Esquire
Mr. and Mrs. R. Mitchell Carbee
Anita Garcia-Stein, Esquire

Karen M. Gard, Esquire

Mr. and Mrs. Mark S. Gardner

Robert L Garian, Esquire

Peggy Evans Garland, Esquire
Mr. and Mrs. Ray L. Garland
Frances Williams Garnett

Mr. and Mrs. Griffin T. Garnett Ill

Mr. and Mrs. MacDowell 1. Garrett

Mr. and Mrs. Skidmore N . Garrett

Mr. and Mrs. Arthur S. Garrett Ill

Mr. and Mrs. Harry W. Garrett Jr.
Mr. and Mrs. David H. Gates

Mr. and Mrs. Richard D. Gates

Mr. and Mrs. Alan M. Gayle
Mr. and Mrs. John C. Gayle Jr.
Mr. and Mrs. Matthew Patrick Geary

John F. Gehring, Esquire
Byrum L. Geisler, Esquire

Mr. and Mrs. E. K. Geisler Jr.

Mr. and Mrs. Paul D. Georgiadis
Mr. and Mrs. Joel B. Getis
Leigh Stanley Gettier, Esquire

Marlene F. Gibbons, Esquire

Mr. and Mrs. Christopher Gibbons
Mary Catherine Hart Gibbs
Ann setien Gibbs, Esquire

Michael Fielding Gibson, Esquire
Estate of Robert E. Gibson
The Honorable and Mrs. Herbert C.

Gill Jr.
Mr. and Mrs. Paul G. Gill

Mr. and Mrs. Carl C. Gillespie
Mr. and Mrs. Carl C. Gillespie Jr.

Sarah Andrews Gilliam, Esquire
Mr. and Mrs. Alan Dale Gillis
The Honorable and Mrs. Larry E.

Gilman

Mr. and Mrs. Michael H. Gladstone
Mr. and Mrs. George W.R. Glass
Mr. and Mrs. Michael A. Glasser

Jane Siobhan Glenn, Esquire

Mr. and Mrs. Alan B. Gnapp
Gregory J. Golden, Esquire

Jennifer A. Scott, Esquire

Mr. and Mrs. Ralph M. Goldstein
Mr. and Mrs. Robert A. Gollwitzer
Nancy Hardter Goodiel, Esquire

Mr. and Mrs. Brian J. Goodman
Katherine E. Goodpasture, Esquire

Lisa Goodwin , Esquire

Steven Goodwin, Esq~ire

Mr. and Mrs. Curtis D. Gordon

James W. Gordon Jr., Esquire
Thomas L. Gordon, Esquire

Margaret Cleaver Gordon (deceased)
Agnes Gormley, Esquire
Mr. and Mrs. Matthew Raymond Gover
Mr. and Mrs. Mark R. Graham

Mr. and Mrs. Oakley J. Graham Jr.
Mr. and Mrs. Bernard P. Gravely Jr.
The Honorable and Mrs. J. Patrick

Graybeal
Mr. and Mrs. Grant S. Grayson

Dr. and Mrs. William E. Green Jr.

Mr. and Mrs. John T. Green
Mr. and Mrs. Mark W. Greenstreet

The Honorable J. Frank Greenwalt Jr.
Mary Grace Greer

Mr. and Mrs. William N. Gregory Jr.

Peter M. Gresens

Matthew William Grey, Esquire

Mr. and Mrs. David N. Grimes
Mr. and Mrs. William K. Grogan
Mr. and Mrs. Edward H. Grove Ill
Michael Cesar Guanzon, Esquire

Mr. and Mrs. P. ChristopherGuedri
Mr. and Mrs. Darryl Everett Gugig
William L. Gulley, Esquire

Virginia K. Gunst

Mr. and Mrs. Eric Ward Guttag

Mr. and Mrs. Alvin Guttag

PARTNERSHIP

of

Another 'paisano'
Elio J. Nannini, 1'40, has vivid memories of those years
long ago when he came to Richmond to study the law.
The 87-year-old Nannini
established the Dean M. Ray
Doubles/Elio J. Nannini
Scholarship with those expe­
riences in mind.

Born to a family of
Italian heritage in a com­
munity outside Pittsburgh,
"I came to the South not
knowing what to expect,
and what I found was each
person was nicer than
the one before. It was
an experience I enjoyed
immensely."

On campus, Nannini discovered "the great teacher,"
Dean Doubles, "the best teacher I ever had. He would
pick on me for a whole hour and I wanted to get the hell
out of there" but in the end, the lessons sunk in, a friend­
ship grew, and the relationship is one of the most valued
of Nannini's life.

Nannini, a lawyer for federal agencies throughout his
career, stated a preference that this scholarship go to a
student of Italian heritage because "I wanted another
'paisano' to enjoy the same kind of experience that was
so wonderful for me."

Nannini's $103,000 gift endowed a scholarship that
was awarded to Peter Gambardella, 1'04, of Richmond.

Mr. and Mrs. Robert L. Gutterman

Alexander Z. Haas

Edward Hugh Haas

Barry A. Hackney, Esquire
Virginia H. Hackney, Esquire

Susan M. Hagerty, Esquire

Mr. and Mrs. Wayne Richard Hairfield
Mr. and Mrs. George Halasz

Mr. and Mrs. john C. Hale
Mr. and Mrs. Daniel J. Hall

William Hiram Hall Jr., Esquire
Sarah Johnson Hallock, Esquire
Mr. and Mrs. Carson E. Hamlett

Stephanie L. Hamlett, Esquire

Mr. and Mrs. Ira Hammond

Mr. and Mrs. Gary Clay Hancock
Mr. and Mrs. Gregory S. Hancock

Mr. and Mrs. Thomas F. Hancock Jr-.
Mr. and Mrs. William G. Hancock

Dr. and Mrs. William C. Hancock

Mr. and Mrs. Michael D. Hancock

John B. Hancock

Bradley A. Haneberg
Mr. and Mrs. William B. Hanes

Elizabeth 0. Hanlon
The Honorable Edward W. Hanson Jr.
Mr. and Mrs. Fred C. Hardwick

Mr. and Mrs. Vincent D. Hardy

William S. Hargroves, Esquire

FrederickW. Harman, Esquire

Amy Lynn Harman, Esquire

Mr. and Mrs. Benjamin F. Harmon, IV

Gladys B. Harris, Esquire
Walter B. Harris, Esquire'

The Honorable and Mrs. L.A. Harris Jr.

Mr. and Mrs. Stephen C. Harris

Willi.3m M. Harris, Esquire

Frank D. Harris, Esquire

Mr. and Mrs. Hugh T. Harrison II

Mr. and Mrs. G. Blair Harry
Martha Hartmann-Harlan , Esquire

Mr. and Mrs. Robert). Hartsoe

Charles A. Hartz Jr., Esquire
William B. Harvey, Esquire

....... mll!l .. ~ .. llllJl llllJI .. ~~---

January 2001
168

$4,516,000

June2001
210

$5,333,806

December 2001
309

$5,877,000

ri
1
February 2002

355
$5,947,000

June 2002
387

$6,176,000

Fa/12002 19

PARTNERSHIP

Philip L. Hatchett, Esquire
Margaret H. Hatchett
Mr. and Mrs. David L. Hausrath

Mr. and Mrs. James Carney Hawks
William Lisle Hazel, Esquire
Mr. and Mrs. Charles W. Hazelwood Jr.

The Honorable and Mrs. William D.
Heatwole

Davis G. Heatwole, Esquire

Professor Mary L. Heen

The Honorable Karen A. Henenberg
Mr. and Mrs. RobertC. Henningsen

Mr. and Mrs. William C. Herbert Ill

Mr. and Mrs. John H. Herbig
Michael L. Hern
Mr. and Mrs. Larry Mahon

Mr. and Mrs. Gary R. Hershner

Charles Logan Hibbitts, Esquire
Mr. and Mrs. Harry J. Hicks Ill
Mr. and Mrs. Peter C. Hill Jr.

Janine$. Hiller, Esquire

Mr. and Mrs. George L. Hiller
George Hillhouse

Mr. and Mrs. Harry M. Hirsch
Mr. and Mrs. Alan J. Hiss
Mr. and Mrs. Randolph C. Hite
Professor Ann C. Hodges

David R. Hodnett, Esquire
Mr. and Mrs. H. George Hoffmann

Angela F. Hofmann , Esquire

Richard D. Holcomb, Esquire
Mr. and Mrs. Gregory F. Holland
Mark B. Holland, Esquire
John Malcolm Holloway Ill, Esquire

Audrey D. Holmes, Esquire
The Honorable Shelly Sveda Holt
Mr. and Mrs. Joel H. Holt

Dr. and Mrs. Wallace H. Holthaus
The Honorable Anne Holton
Melissa I. Anemojanis Holton

Mr. and Mrs. Joseph W. Hood Jr.
Mr. and Mrs. Carlos LeMont Hopkins
Mr. and Mrs. Patrick T. Horne

Tracy A. Houck, Esquire

Mr. and Mrs. Vernon C. Howerton Jr.
Mr. and Mrs. Harrison Huba rd Jr.
Mr. and Mrs. David D. Hudgins

Mr. and Mrs. William S. Hudgins Jr.
Mr. and Mrs. J.B. Hudson Jr.
Lisa Taylor Hudson, Esquire

Mr. and Mrs. Charles A. Huffman Ill

Beverly M. Huley, Esquire
Mr. and Mrs. L. Peyton Humphrey
Mr. and Mrs. Wayland E. Hundley .

20 RJCHMONDLAW

Mary Shea Huneycutt, Esquire

Mr. and Mrs. James G. Hunter 111
Mr. and Mrs. Richard L. Hurlbert Jr.
Mr. and Mrs. Keith N. Hurley

Mr. and Mrs. Eric W. Hurlocker

Mr. and Mrs. Mark A. Hutchinson

J. Clifford Hutt, Esquire
Mr. and Mrs. John C. Hutt Jr.

Mr. and Mrs. James L. Hutton
Mr. and Mrs. Michael HuYoung
Mr. and Mrs. Timothy B. Hyla nd

Wendy F. Inge, Esquire
Nancy E. Ingram, Esquire

The Honorable and Mrs. James F.
Ingram

Ernagene F. lngram

Mr. and Mrs. William J. Irvin
Michael S. Irvine, Esquire

Mr. and Mrs. John M. Ivan

A. Lynn Ivey Ill, Esquire
Mr."and Mrs. John C. Ivins Jr.
Mr. and Mrs. A. Pierre Jackson

Mr. and Mrs. Joseph L. Jackson Jr.
Stephen R. Jackson , Esquire
Alma Fitzgerald Jackson , Esquire

Mr. and Mrs. Clay R. Jacob
Mr. and Mrs. Blair M. Jacobs
Anne Du Bois Jacobson

Mr. and Mrs. Christopher D. Janelle

Mr. and Mrs. Paul N. Janoff
Mr. and Mrs. RobertW.)aspen
Mr. and Mrs. Herndon P. Jeffreys Jr.

The Honorable and Mrs. Franklin J.
Jenkins

Mr. and Mrs. JerryW. Jenkins
Professor Derek P. Jinks

Mr. and Mrs. W. Scott Johnson
Mr. and Mrs. Richard S. Johnson
Mr. and Mrs. Edward F. Johnson Jr.

Mr. and Mrs. Grayson 5. Johnson

Sage Brannon Johnson, Esquire

Mr. and Mrs. Gregory M. Johnson
Susan K. Johnson

Mr. and Mrs. M. Ray Johnston Sr.
Denise Marie Johnston

Mr. and Mrs. Darrin K. Jones

Linda Schorsch Jones, Esquire

Bertram Alfred Jones Jr., Esquire
Hamill D. Jones Jr. , Esquire
Mr. and Mrs. Henry Weldon Jones Jr.

Lawrence T. Jones, Esquire

Mr. and Mrs. Reginald N. Jones
Estate ofRobert Randolph Jones

Professor John P. Jones
Mr. and Mrs. Darrin K. Jones

Martha Clopton Jones

Mr. and Mrs. Christopher A. Jones
Hamill D. Jones Jr. , Esquire
Russell W. Jordan, Esquire
Courtney M. Joyce, Esquire

Phyllis A. Joyner, Esquire
Mr. and Mrs. Ulysses P. Joyner Jr.
Mr. and Mrs. James C. Judkins

Christian Erik Jurgensen
Mr. and Mrs. J. Jerry Kantor
Sandra L. Karison, Esquire

Mr. and Mrs. William F. Karn

Sanford Karo, Esquire

Mr. and Mrs. William E. Kass
Mr. and Mrs. Richard Croswell Kast

Beth L. Kaufman, Esquire
Harris Lee Kay, Esquire

Mr. and Mrs. W. Richard Kay Jr.
Mr. and Mrs. L. Quinn Kaylor

Katherine Axson Keel, Esquire

Mr. and Mrs. Steven J. Keeler
Barbara M. Keenan

Mr. and Mrs. Michael P. Kehoe
Mr. and Mrs. Bartlett Keil
India Early Keith, Esquire
Mr. and Mrs. J. Patrick Keith

Mary M. Kellam , Esquire
The Honorable and Mrs. Thomas J.

Kelley Jr.

Mr. and Mrs. Paton Holmes Kelley
Mr. and Mrs. John F. Kelly Sr.

Mr. and Mrs. Harold V. Kelly
Jacob H. Kelly Ill , Esquire
Mr. and Mrs. Gary W. Kendall

Mary-Ellen A. Kendall, Esquire
Richard D. Kennedy, Esquire

The Honorable and Mrs. Donald H.
Kent

The Honorable and Mrs. William S. Kerr

Mr. and Mrs. Laurence G. Kessler

Harold L. Kestenbaum, Esquire

Robert W. Kidd, IV
Margaret Branham Kimmel, Esquire

M. Frederick King, Esquire

Julie A. King, Esquire
M. Frederick King, Esquire

Mr. and Mrs. Ralph E. Kipp
Mr. and Mrs. Timothy Kissler

Mr. and Mrs. Thomas F. Guernsey

Mr. and Mrs. Richard Parker Klau

Thomas R. Klein, Esquire
Mr. and Mrs. Andrew P. Kline
Mr. and Mrs. Paul F. Kling

Mr. and Mrs. John Lewis Knight
Mr. and Mrs. William P. Koczyk Jr.
Henry Michael Kohnlein, Esquire

justice and Mrs. Lawrence L Koontz Jr.

Michael A. Korb Jr., Esquire
Mr. and Mrs. Rayrpond F. Kozlowski Jr.

Kristine Dalaker Kraabel, Esquire

Mr. and Mrs. John M. Kramer
Mr. and Mrs. Paul D. Krause

Julia Krebs-Markrich , Esquire
Mr. and Mrs. Roger W. Kronau

The Honorable and Mrs. Norman A.
Kruenacker 111

Mr. and Mrs. Neil Kuchinsky
Mr. and Mrs. Edward L. Kuczynski
Mr. and Mrs. Christopher G. Kulp
Mr. and Mrs. Richard E. Kurtz

Ray Kuwahara
Ronald E. Kuykendall , Esquire

Mr. and Mrs. Thomas E. Lacheney
Jonathon H. Lack, Esquire
Ben R. Lacy, IV, Esquire
D. Patrick Lacy Jr., Esquire

The Honorable Elizabeth Lacy
Michael P. Lafayette, Esquire
John Gregory LaFratta, Esquire

Mr. and Mrs . Donald A. Lahy
Marsha L. Lambert, Esquire
LCDR Thomas Lambert

Mr. and Mrs. Robert B. Lambeth Jr.
Laurence K. Land, Esquire

Erin M. Landry
Mr. and Mrs. Thomas M. Lange

Mr. and Mrs. Thomas N. Langhorne Ill
Jill Ramirez Lanois, Esquire

David Ray Lasso, Esquire

Mr. and Mrs. Richard E. Laster
Mr. and Mrs. George E. Lawrence Jr.
Mr. and Mrs. Victor M. Lawrence

Mr. and Mrs. I. Earl Lawson Jr.

Mr. Thomas Towles Lawson Jr.
Mr. and Mrs. T. Rodman Layman
Gary Leclair, Esquire

The Honorable and Mrs. William H.
Ledbetter Jr.

Mark F. Leep, Esquire
Kyle C. Leftwich, Esquire

The Honorable W. Park Lemmond Jr.
Mr. and Mrs. Charles Leppert Jr.
Mr. and Mrs. Jay) . Levi!

Kirk B. Levy, Esquire
Mr. and Mrs. W. Revell Lewis Ill

Mr. and Mrs. Joseph L. Lewis
Wilbur M. Lewis, Esquire
Mr. and Mrs. Michael Liberman
Robert L. Lichtenstein, Esquire
Garrison D. Lickle, Esquire

Mr. and Mrs. Harry B. Liggan
Mr. and Mrs. Robert Chambliss Light Jr.
The Honorable and Mrs. Vincent A.

Lilley

The Honorable C. Berkley Lilly

David L. Lingerfelt, Esquire
Mr. and Mrs. William T. Linka

Mr. and Mrs. Rex Keller Loftin
Mr. and Mrs. James A. Lofton

Mr. and Mrs. Kevin V. Logan

Michael C. Lonchar, Esquire

M_r. and Mrs. Marcus H. Long Jr.
Clarence D. Long, IV, Esquire

Mr. and Mrs. Richard V. Longo

Mr. and Mrs. G. Manoli Loupassi

Mr. and Mrs. Thomas A. Louthan

Diane Miller Lowder, Esquire

Mr. and Mrs. C. Randall Lowe
Mr. and Mrs. Gregory M. Luce

The Honorable J. A. Luke
The Honorable and Mrs. James M.

Lumpkin
Mr. and Mrs. John L. Lumpkins Jr.

Mr. and Mrs. Gary L. Lumsden
Mr. and Mrs. John W. Luxton
Mr. and Mrs. Daniel E. Lynch

Mr. and Mrs. F. Edmund Lynch
Todd M. Lynn, Esquire
Mr. and Mrs. Paul R. Mack

Mr. and Mrs. Edward M. Macon
Mr. and Mrs. Milton E. Maddox
Catherine Greer Magargee, Esquire

W . Scott Magargee, Esqu ire

Kimberly Macleod Magee, Esquire
Mr. and Mrs. 0. Leland Mahan
Mary M. Mahon, Esquire

Mr. and Mrs. Joseph E. Mains
Ellen Fulmer Malenke, Esquire
Kenneth J. Malenke, Esquire

Brenda Sue Mallinak, Esqui re
Mr. and Mrs. Curtis G. Manchester

Mr. and Mrs. John R. Maney Jr.
Vincent J. Mangini, Esquire

Mr. and Mrs. Thomas J. Manley
Mr. and Mrs. James M. Mansfield

Harry L. Mapp Jr., Esquire
Mr. and Mrs. Mark W. March
Frank A. March, Esquire
Mr. and Mrs. MarkW. March
Mr. and Mrs. W. Reilly Marchant

Mr. and Mrs. Keith B. Marcus
Mr. and Mrs. George W. Marget Ill
Wirt Peebles Marks, IV, Esquire

Carolyn 0. Marsh, Esquire

Adam William Marshal l, Esquire
Mr. and Mrs. McAlisterC. Marshall II
Mr. and Mrs. Lawrence E. Marshall II

Adam William Marshall , Esquire
Kathleen B. Martin, Esquire
Mr. and Mrs. Stewart J. Martin

Mr. and Mrs. Ronald A. Martin
John S. Martin
The Honorable and Mrs. Walter C.

Martz II

Reb.ecca Rose Masri, Esquire

Mr. and Mrs. Charles E. Massey
The Honorable and Mrs. Joseph P.

Massey

Jane Schlegel Massey, Esquire
Wade W. Massie, Esquire

Mr. and Mrs. V incent}. Mastracco Jr.

Mr. and Mrs. Roderick B. Mathews
Mr. and Mrs. Theodore P. Mathewson
Mr. and Mrs. Michael R. Matsen

Karen Minter Matthews, Esquire

Mr. and Mrs. Richard D. Mattox Jr.
Mr. and Mrs. Conard Blount Mattox Ill
Mr. and Mrs. Richard D. Mattox

Mr. and Mrs. Richard D. Mattox Jr.
Mr. and Mrs. Richard C. MaxweH
Keith Allen May, Esquire

Robin J. Mayer, Esquire
Mr. and Mrs. Joseph R. Mayes
Mr. and Mrs. Victor C. Mba-Jonas
Mr. and Mrs. Robert M. McAdam

Michael Christopher McCann, Esquire
Leslie M. McCann, Esquire

Mr. and Mrs. Eugene W. McCaul

Mr. and Mrs. Jack C. Mcclung
Mr. and Mrs. Joseph D. McCluskey
Julie McConnell, Esquire

Mr. and Mrs. Gregory R. McCracken
Michael P. Mccready, Esquire
Mr. Stephen Richard McCullough
Mr. and Mrs. Ronald J. Mccurdy

Mr. and Mrs. Roger J. McDonald

Mr. and Mrs. Walter A. McFarlane

Mr. and Mrs. Douglas P. McGee

Mr. and Mrs. L. Dale McGhee

Lynne-Therese G. McGill, Esqu ire

Mr. and Mrs. William). McGowan

Richard Tyler McGrath, Esquire

Joan Fitzpatrick McGuigan , Esquire

Steffani Lynn Kiele, Esquire

Mr. and Mrs. John E. Mcintosh

Mr. and Mrs. Roy M. McKenney

Michele Wood McKinnon, Esquire

Mr. and Mrs. George A. Mclean Jr.

Sheldon F. Mcleod, Esquire

Mr. and Mrs. Dennis J. Mcloughlin

The Honorable and Mrs. Dennis F.
McMurran

Mr. and Mrs. Brian McPadden

Mr. and Mrs. Andrew R. Mc Roberts

Mr. and Mrs. Patrick M. Mcsweeney

Dr. and Mrs. James C. Meadows

Mr. and Mrs. James V. Meath

Barry Todd Meek, Esquire

Mr. and Mrs. W. Edward Meeks Ill

Mr. and Mrs. David P. Mehfoud

Mr. and Mrs. O lin R. Melchionna Jr.

R. Boyd Melchor, Esqu ire

Mr. and Mrs. Peter M. Mellette

Mr. and Mrs. Michael S. Melson

Mary Poffenberger Melusen, Esq uire

Cath leen Ka ilani Memmer, Esquire

Mr. and Mrs. Robert R. Merhige, IV

The Honorable and Mrs. Robert R.
Merhige Jr.

Charles E. Mervine, Jr, Esquire

Mr. and Mrs. Norval G. Metcalf

Charles G. Meyer Ill

Mr. and Mrs. Louis A. Mezzullo

Mr. and Mrs. Harvey J. Michelman

Mr. and Mrs. Harry D. Milam

Teri C. Miles, Esquire

Mr. and Mrs. Harland L. Miller Ill

The Honorable and Mrs. Burnett
Miller Ill

Mr. and Mrs. Brian K. Miller

Mr. and Mrs. Nathan H. Miller

Mr. and Mrs. Steven M. Miller

Leslie H. Miller, Esquire

Mr. and Mrs. William Read Miller

Nancy Lee Minor, Esquire

Mr. and Mrs. H. Franklin Minor

Mr. and Mrs. Ralph E. Mirarch i

Mr. and Mrs. Malcolm M. Mitchell Jr.

Mr. and Mrs. Chris J. Mitsos

Mr. and Mrs. Charles B. Moister Ill

Mr. and Mrs. Michael W. Moncure Ill

Mr. and Mrs. Jimmie R. Monhollen

Mr. and Mrs. William H . Monroe Jr.

Michael Greg Montgomery, Esqu ire

Mr. and Mrs. Willard Moody Sr.

Mr. and Mrs. Michael A. Moore

Janice R. Moore, Esqu ire

The Honorable Becky J. Moore

Mr. and Mrs. George W. Moore

Mr. and Mrs. James T. Moore Ill

Mr. and Mrs. John W. Moore

Mr. and Mrs. 5. D. Roberts Moore

Kathleen Mary Moore

Mr. and Mrs. Sterling H. Moore

Mr. and Mrs. Brian E. Moran

Mr. and Mrs. Michael Morchower

David E. Morewitz

Mr. and Mrs. William H. Morgan Jr.

Mr. and Mrs. Robin M. Morgan

Mr. and Mrs. R. Glen Morgan

Mr. and Mrs. Stephen H. Moriarty II

Mr. and Mrs. R. J. Morris Jr.

Mr. and Mrs. James W. Morris Ill

Adriaen M. Morse Jr., Esquire

Mr. and Mrs. Roger L. Morton

The Honorable and Mrs. Thomas W.
Moss Jr.

Mr. and Mrs. Curry M. Motley II

Mr. and Mrs. Jon A. Mueller

Jean D'Ovidio Mumm, Esquire

Mr. and Mrs. Daniel T. Murphy

Mr. and Mrs. Mark Estes Murray

Robert L. Musick Jr., Esqu ire

Mr. and Mrs. Joseph William Myers

Mr. and Mrs. Edward D. Myrtetus

Mr. and Mrs. James M. Nachman

Mr. and Mrs. David E. Nagle

Mr. and Mrs. Thomas W. Nalls

Carol 5. Nance, Esquire

Russell Elton Nance, Esquire

Mr. and Mrs. Andrew N. Necessary

Mr. and Mrs. William F. Neely

Mr. and Mrs. L. Harvey Neff Jr.

Mr. and Mrs. Chandler A. Nelson

Mr. and Mrs. John A. Nere Jr.

R. Ferrell Newman, Esquire

Kelvin L. Newsome

Thomas L. Newton Jr. , Esquire

Mr. and Mrs. Dean M. Nichols

Mr. and Mrs. William K. Nicoll

Mr. and Mrs. HerbertW.
Niedermayer Jr.

Mr. and Mrs. N. Andre' Nielsen

George W. Nolley, Esquire

Sharon E. Nolley, Esqu ire

Dr. and Mrs. Cl inton J. Norris

Susan Ch ilders North, Esquire

Mr. and Mrs. C. Willard Norwood

Mr. and M rs. 0. W. Nuckols

Cynthia G. Oates, Esquire

James J. O'Connell Il l, Esquire

Mr. and Mrs. Kevin P. Oddo

Judge Kimberly B. O'Donnell

Mr. and Mrs. Michael T. O'Donnell

Holly Sue Oehrlein, Esquire

Mr. and Mrs. William J. Olson

Carrie Hallberg O'Malley, Esquire

Mr. and Mrs. Leslie Osborn

Deborah S. O'Toole, Esqu ire

Rebecca Keller Ottinger

Mr. and Mrs. Jesse W. Overbey

Mr. and Mrs. Johnny G. Overstreet

Mr. and Mrs. H arrison Owens

The H onorable Donna Brodie Owens

The Honorable A. Elisabeth Oxen ham

Nicholas Joseph Pace 11 , Esqui re

Mr. and M rs. Michael R. Packer

Mr. and Mrs. J. Ti mothy Padgett

Mr. and Mrs. Eric M. Page

Alice K. Page, Esqu ire

Mr. and Mrs. Li ndsay Paice

Mr. and Mrs. Stephen A. Pa lmer

M r. and Mrs. T homas T. Palmer

Mr. and Mrs. Fred W. Palmore I ll

Mr. and Mrs. John B. Palochak

Mr. and Mrs. John E. Pappas

W. H. Parcell Ill, Esquire

Mr. and Mrs. Leonard A. Paris

Mr. and Mrs. Howard Paritsky

Jaemin Park, Esquire

The Honorable and Mrs. Westbrook
J. Parker

Mr. & Mrs. Robert G. Parker

Robert A. Parker, Esquire

Nancy G. Parr, Esquire

Keith Parrella, Esquire

Mr. and Mrs. George R. Parrish

John W. Parsons, Esqu ire

Edward F. Parsons, Esqui re

Mr. and Mrs. Cordell M. Parvin

Mr. and Mrs. Donald N. Patten

Mr. Lowell Horace Patterson Ill

Mr. and M rs. Richard Ca rter Patterson

James A. Patterson; Esquire

Mr. and Mrs. Mark S. Pau llin

M r. and M rs. Stephen Pavlick

David N. Payne, Esquire

Nina Kilian Peace, Esq uire

Mr. and Mrs. Victor Pearlman

The Honorable H. Clyde Pearson

Mr. and Mrs. G. Bradstreet Peaseley

Mr. and Mrs. John C. Peeples

Don P. Peery Jr., Esquire

The Honorable and Mrs. Stanton B.
Pemberton

Robert E. Pembleton, Esquire

Mr. and Mrs. John T. Pendleton

Mr. and Mrs. Henry P. Perciballi

Kelly W. Perkins

The Honorable and Mrs. Charles A.
Perkinson Jr.

Mr. and Mrs. Robert D. Perrow

Ms. Sandra Lee Philipps

Mr. and Mrs. Charles B. Phi llips

Mr. and Mrs. Jerry M. Phil lips

Margaret Nelson Phi llips, Esquire

William E. Phillips, Esqu ire

Mr. and Mrs. Wi ll iam M. Phill ips

Estate of Katherine S. Ph ilpott

Mr. and Mrs. Deren M. Phipps

Katheri ne B. Pick le

Mr. and Mrs. James M. Pickre ll

The Honorable and Mrs. Von L.
Piersa ll Jr.

David L. Pillsbu ry, Esquire

Kimberly Pinchbeck, Esqu ire

Mr. and Mrs. Dale W. Pittman

Mr. and Mrs. Robert S. Pless

Mr. and Mrs. Michael R. Pohl

Rita Nicole Poindexter

Mr. and Mrs. Gordon W. Poindexter Jr.

Mr. and Mrs. Geoffrey$. Brown

Mr. and Mrs. Henry R. Pollard, IV

Mr. and Mrs. Kurt). Pomrenke

Mr. and Mrs. Barrett E. Pope

Lynne T. Porfi ri, Esqui re

Jonathan H. Poston, Esquire

Mr. and Mrs. Jon C. Pouson

The Honorable and Mrs. Carleton D.
Powell

Mr. and Mrs. Kenneth E. Powell

Leonard Charles Pres berg, Esqu ire

Mr. and Mrs. Todd J. Preti

Mr. and Mrs. Jay A. Price

Mr. and Mrs. S. Vernon Priddy II

Mr. and Mrs. Stephen D. Proctor

Mr. and M rs. Peter N . Pross

Mr. and Mrs. And rew A. Protogyrov

Jonathan Edward Pruden, Esqu ire

Mr. and Mrs. R. Scott Pugh

David W. Pugh, Esqu ire

Mr. and Mrs. Glenn Walthall Pulley

Mr. and Mrs. J. Waverly Pulley Ill

Mr. and Mrs. William R. Pumphrey

Mr. and Mrs. Robert A. Pustilnik

Frank B. Pyott, Esquire

Mr. and Mrs. Thomas I. Queen

The Honorable and Mrs. John C.
Quigley Jr.

of

PARTNERSH I P

Cameron P. Qu inn

Mr. and Mrs. Jerry Rahman

Mr. and Mrs. Michaux Raine Ill

Mr. and Mrs. Richard C. Rakes

M r. and Mrs. E. Randall Ralston

Mr. and Mrs. Cary A. Ralston

M r. and Mrs. John Mason Ramey Ill

An n L. Ramsey, Esqui re

Mr. and Mrs. J. P. Rapisarda

Mr. and Mrs. Craig L. Rascoe

M r. and Mrs. Mathew 0. Ravencraft

Mr. and Mrs . John Page Rawlings

The Honorable Deborah L. Rawls

N anci W. Reaves, Esqu ire

BGEN and Mrs. Wa lter W. Regirer

Mr. and Mrs. Joseph K. Reid Ill

Mr. and Mrs. Terrence E. Reideler

Mr. and Mrs. C. John Ren ick

Mr. and Mrs . James W. Renney

Mr. and Mrs. Mark B. Rhoads

Laura Piper Rhoads, Esquire

Mr. and Mrs. James R. Richards

Mr. and Mrs. V. Britt Richardson

Mr. and Mrs. John F. Rick

Mr. and Mrs. William C. Ridenhour

Mr. and Mrs. Benjamin F. Riggs,
Esqu ire

Mr. and Mrs. Michael L. Rigsby

Mr. and Mrs. William E. Riley, IV

George T. Rison Il l, Esquire

Mr. and Mrs. Sterling E. Rives Ill

Carl Marion Rizzo, Esquire

'My opportunity'
Russell C. Williams, 1'84, is a former assistant Virginia
attorney general, private practitioner and adjunct law
professor here. Today, Williams is occupied with the role
of president of Hanover Shoe Farms in Pennsylvania. He
raises trotters for harness racing.

His $2 million gift has
endowed the Williams
Chair, which will bring
gifted teachers to the law
school to "awaken stu­
dents and really give them
an exciting experience."

This pace-setting gift
to the Top-Tier Initiative
grew from a family legacy
and from an abiding
appreciation for the place
that offered Williams entry
to the legal profession.
Williams took note as a
younger man of the practice of endowing chairs; his
grandfather ha.d made such a contribution to the Univer­
sity of Pennsylvania.

"I had dreamed of being able to do something like
that some day," he says. "When the initiative got going,
I realized this was my opportunity.

"I do hope this enhances the school's reputation"
among outside interests, "but it's more important to me
that it enhances the students' view of the school. Then
we win in the long run."

Fall2002 21

PARTNERSHIP

Mr. and Mrs. Michael C. Roach
Randall E. Robbins, Esquire

The Honorable and Mrs. James C.
Roberson

The Honorable Angela E. Roberts

Mr. and Mrs. James C. Roberts
Mr. and Mrs. Thomas E. Roberts
The Honorable W. Jerry Roberts
Mr. and Mrs. Gregory B. Robertson
Mr. and Mrs. L. Willis Robertson Jr.

Mr. and Mrs. john V. Robinson
Mr. and Mrs. Bruce E. Robinson

Stephen G. Robinson, Esquire

A. Francis Robinson Jr., Esquire

Mr. and Mrs. Willard M. Robinson

Janet L. Rockafellar, Esquire
Mr. and Mrs. Edward F. Rockwell

Mr. and Mrs. James H. Rodio
Mr. and Mrs. Daniel E. Rogers II
Mr. and Mrs. Gregory). Romankiw

Dr. and Mrs. john S. Rose
Sidney Jerome Rosenbaum, IV, Esquire

Diane S. Rosenberg, Esquire

Mr. and Mrs. J. Gorman Rosenberger Jr.
Judith L. Rosenblatt, Esquire
The Honorable and Mrs. Alan E.

Rosenblatt

Judith L. Rosenblatt, Esquire
Mr. and Mrs. Louis A. Rosenstock Ill

Stacy Lynn Ross, Esquire

Mr. and Mrs. Derrick E. Rosser

Mr. and Mrs. Charles H. Rothenberg
Mr. and Mrs. Gerard P. Rowe

Mr. and Mrs. John P. Rowley Ill

Mr. and Mrs. David R. Ruby
Samuel E. Rudlin
Mr. and Mrs. Oliver D. Rudy

Mr. and Mrs. Richard S. Rueda
Rachel N. Rumley
Michael P. Rummel, Esquire
The Honorable and Mrs. Joseph P.

Rushbrooke
Mr. and Mrs. john B. Russell Jr.
Deborah Moreland Russell, Esquire

Mr. and Mrs. William M. Ryland
Mr. and Mrs. Charles H. Ryland
Mr. and Mrs. Alan M. Salsbury
Robert Lee Samuel Jr., Esquire

Mr. and Mrs. Charles E. Samuels

Daron Samuel·Siegel

James E. Sanderson II, Esquire

Mr. and Mrs. J. Keith M. Sands
William S. Sands Jr., Esquire
Mr. and Mrs. Thomas L. Sansonetti

Mr. and Mrs. Michael S. Santa Barbara

Pamela A. Sargent, Esquire

Mr. and Mrs. Laurens Sartoris

Mr. and Mrs. Richard Sauber

Mr. and Mrs. Bradford B. Sauer
Melissa Loughridge Savenko, Esquire

Troy Savenko, Esquire

Ava M. Sawyer, Esquire

Stephen Earley Scarce, Esquire

Susan E. Schalles, Esquire
Mr. and Mrs. Edward E. Scher

Esther Ruth Scherb, Esquire
Angela Katherine Schettlne

Mr. and Mrs. Gilbert E. Schill Jr.

The Honorable and Mrs. Harvey E.
Schlesinger

Mr. and Mrs. C. Jeffers Schmidt
Mr. and Mrs. Mark C. Schnitzer

Mr. an.d Mrs. Jeffrey Schomig
Mr. and Mrs. Kenneth J. Schrad
Mr. and Mrs. William F. Schutt

Eric W. ~chwartz, Esquire

22 RJCHMONDLAW

Mr. and Mrs. Paul Tucker Scott

Mr. and Mrs. R. Carter Scott Ill
Mr. Robert Dale Seabolt

Mr. and Mrs. David W. Seitz
Tenley Carroll-Seli, Esquire
Mr. and Mrs. Joel Sencer

The Honorable and Mrs. Birg E.
Sergent Jr.

Jennifer Owen Sessoms

W.J. Seubel

Harold Shaffer, Esquire
Victor A. Shaheen, Esquire

Arthur V. Shaheen, Esquire

Mr. and Mrs. Harry Shaia Jr.
Mr. and Mrs. Edward P. Shamy Jr.
Mr. and Mrs. Jeffrey S. Shapiro
Mr. and Mrs. Richard L. Sharp
Mr. and Mrs. Michael S. Shelton
The Honorable and Mrs. William R.

Shelton Sr.
Mr. and Mrs. Kashiram Shere

Mr. and Mrs. James H. Shoemaker
David W. Shreve, Esquire

Mr. and Mrs. Stuart A. Simon

Mr. and Mrs. RandyW. Sinclair

Mr. and Mrs. L. Wallace Sink
Mr. and Mrs. Raymond J. Sinnott

Mr. and Mrs. Richard L. Sisisky
Laurence E. Skinner, Esquire

Mr. and Mrs. Alexander F. Skirpan

Catherine T. Slater, Esquire

Mr. and Mrs. George Slater

Mr. and Mrs. Roderic H. Slayton
Mr. and Mrs. Russell 0. Slayton Jr.

Mr. and Mrs. john Sliwinski
Mr. and Mrs. Marc A. Smith
The Honorable William W. Smith

Mr. and Mrs. Steven S. Smith

Mr. and Mrs. Kingston E. Smith
W. Alan Smith Jr., Esquire
Cheryl Watson Smith, Esquire

Mr. and Mrs. Kenneth Smither

Professor Rodney A. Smolla
Mr. and Mrs. W. Ben Snead Jr.

Mr. and Mrs. Louis D. Snesil

Mr. and Mrs. Matthew P. Snow
Mr. and Mrs. Arnold B. Snukals
Mr. and Mrs. Thomas E. Snyder
Mr. and Mrs. GregoryV. Soderberg
Mr. and Mrs. Michael L. Soffin

Jeremy Sohn, Esquire

Lenora Hoffer Solodar, Esquire

MAJ Kathryn R. Sommerkamp
Mr. and Mrs. Scott). Sorkin
Mr. and Mrs. William W. South Ill

Rhysa Griffith South, Esquire
Jeffrey C. Southard, Esquire
Gary J. Spahn, Esquire
Warwick F. M. Spencer, Esquire

Mr. and Mrs. Robert E. Spicer Jr.
Mr. and Mrs. Howard L. Spielberg

Mr. and Mrs. Nicholas A. Spinella
The Honorable and Mrs. Joseph F.

Spinella
Mr. and Mrs. James E. Spinks

The Honorable and Mrs. Joseph E.
Spruill

Mr. and Mrs. Wayne A. Stahlmann
Craig Winston Stallard, Esquire

Mr. and Mrs. Moody E. Stallings Jr.
The Honorable and Mrs. Frederick P.

Stamp Jr.
Mr. and Mrs. A. Grey Staples Jr.
Mr. and Mrs. Thomas Stark Ill
Mr. and Mrs. Harold E. Starke Jr.
Mr. and Mrs. Edward H. Starr Jr.

Sam Gus Stathos, Esquire

Mr. & Mrs. Joseph L. Stebick
Mr. and Mrs. john W. Steele

James G. Steiger, Esquire

Mr. and Mrs. William R. Stephens
R. Lee Stephenson, Esquire

Mr. and Mrs. C. Daniel Stevens

The Honorable and Mrs. L. Neil
Steverson

Mr. and Mrs. William C. Stillgebauer
Mr. and Mrs. M. Lee Stilwell Jr.

Mr. and Mrs. Bruce C. Stockburger

Wallace B. Stockdon, Esquire

N. Carr Stogner Jr., Esquire

Mr. and Mrs. J. Randolph Stokes
Mr. and Mrs. Steven David Stone

Mr. and Mrs. Todd B. Stone
Mr. and Mrs. Lewis T. Stoneburner

Susan K, Stoneman, Esquire

The Honorable and Mrs. WalterW.
Stout Ill

The Honorable and Mr. Charles J.
Strauss

Mr. and Mrs. William J. Strickland
Mr. and Mrs. Richard H. Stuart

The Honorable J. Robert Stump
Mr. and Mrs. Christopher A. Stump
Mr. and Mrs. James F. Stutts

Mr. and Mrs. C. Randolph Sullivan
Dale E. Sullivan.
The Honorable and Mrs. Gilbert R.

Swink Jr.

Karen N. Swisher; Esquire

Peter N. Swisher

Mr. and Mrs. Bernard R. Sykes Jr.

Mr. and Mrs: Randolph P. Tabb Jr.
Mr. and Mrs. George E. Talbot Jr.
Tracy Lee Taliaferro, Esquire

Stephanie M. Tarabicos, Esquire

Mr. and Mrs. Samuel Lewis Tarry Jr.

Mr. and Mrs. Thomas N. Tarzwell
William Still Tate
Mr. and Mrs. R. Gaines Tavenner

Mr. and Mrs. Hayward F. Taylor, IV

Mr. and Mrs. Alexander L. Taylor Jr.
Mr. and Mrs. H. Franklin Taylor Ill

The Honorable Richard D. Taylor Jr.
Wendell LandrayTaylor, Esquire

Shannon Leigh Taylor, Esquire

Mr. and Mrs. john R. Teare Jr.
Mr. and Mrs. Francis E. Telegadas

Mr. and Mrs. RobertW. Teller Jr.

Mr. and Mrs. Alfonso Ten Jr.
Mr. and Mrs. john Teti
Henry A. Thomas, Esquire

Mr. and Mrs. William G. Thomas

Mr. and Mrs. James C. Thompson Jr.
Mr. and Mrs. Harry L. Thompson

Mr. and Mrs. Hugh R. Thompson Jr.
Tracy William James Thorne, Esquire

Mr. and Mrs. D. J. Thornley
Mr. and Mrs. Haywood A. Thornton
Mr. and Mrs. James B. Thorsen

Mr. and Mrs. Arthur R. Thorsey
Kenneth W. Thorson, Esquire

The Honorable and Mrs. George F.
Tidey

Kevin Drake Tiller, Esquire

Earl E. Tinney, Esquire

Sally L. D. Todd

Mr. and Mrs. John Todd
Mr. and Mrs. Jeffrey Towers
Mr. and Mrs. James 0. Towey

Margaret Townsend, Esquire

Evelyn Small Traub, Esquire
Mr. and Mrs. James Winston

Tredway Ill

Charles K. Trible, Esquire
Mr. and Mrs. Wilson R. Trice

Lucia Anna Trigiani, Esquire

The Honorable and Mrs. Philip
Trompeter

Anthony F. Troy, Esquire

Mr. and Mrs. Robert M. Tuck
Mr. and Mrs. john T. Tucker Ill
Bruce E. Tucker, Esquire

Mr. and Mrs. Ben F. Tucker, Esquire

Amy Curtis Turner, Esquire

Mr. and Mrs. James D. Turrietta

Mr. and Mrs. Thomas Mark Tye

Mr. and Mrs. Robert S. Ukrop
Donald B. Vaden, Esquire
Laurie West Van Hook, Esquire

Mr. and Mrs. R. Leonard Vance

Mr. and Mrs. Brett Vassey
Mr. and Mrs. Leroy B. Vaughan
Alan Porter Vaughan, Esquire

Mr. and Mrs. john Willis Vaughan Jr.
Mr. and Mrs. Werner Versch II

Bernard S. Via Ill, Esquire

HowardC. Vick Jr., Esquire
Peter D. Vieth, Esquire
Mr. and Mrs. James M. Villani
Elizabeth Barefoot Vinson

Mr. and Mrs. Anthony F. Vittone
Professor Adrienne Volenik

Eugenia Vroustouris, Esquire

Mr. and Mrs. W. Charles Waddell Ill
Eileen N. Wagner, Esquire

Leon Wahrman, Esquire

Mr. and Mrs. Mike Walczak

john L. Walker Ill, Esquire
Mr. and Mrs. David T. Walker
Mr. and Mrs. Charles E. Wall

Mr. and Mrs. Archibald Wallace Ill
M. Coleman Walsh Jr., Esquire
Sally Hill Wambold
The Honorable and Mrs. James R. Ward

John W. Ware Jr., Esquire
Alice Mc Brayer Warren, Esquire

Mr. and Mrs. Bradley S. Waterman

Mr. and Mrs. G. William Watkins
Mr. and Mrs. Jeter M. Watson

R. R. Watson, Esquire

Mr. and Mrs. Clyde M. Weaver

Mr. and Mrs. John Gregory Webb
William T. Webb Jr., Esquire
Mr. and Mrs. John Weber Ill

Robert R. Weertman
Elaine j. Weitzman, Esquire

Mr. and Mrs. Bruce E. Welch

Mr. and Mrs. Stanley P. Wellman
Mr. and Mrs. Michael 0. Wells
Mr. and Mrs. Dennis C. Welsh

Mr. and Mrs. Howard C. Wessells II

Mr. and Mrs. G. Thomas West

Mr. and Mrs. Hugh A. West
Mr. and Mrs. Richard Wright West

Mr. and Mrs. Robert B. West
Ri:becca W. West, Esquire

The Honorable and Mrs. Randolph T.
West

Melanie Kielb West
Mr. and Mrs. William A. Wheary

The Honorable and Mrs. David Shaw
Whitacre

Mr. and Mrs. Keith 0. White
Mr. and Mrs. Eric D. White
The Honorable A. Ellen W. White

Robert A. White, Esquire
Mr. and Mrs. Bruce W. White

The Honorable and Mrs. J. Mercer

White Jr.

Mr. and Mrs. Stephen G. White
Andrew White, Esquire

Mr. and Mrs. Hunt H. Whitehead

Mr. and Mrs. Eric D. Whitesell
Mr. and Mrs. John D. Whitlock
Mr. and Mrs. James L. Whitlock
Mr. and Mrs. Edward S. Whitlock Ill

Susan L. Whitlock, Esquire
Michael Scott Whitlow, Esquire

Mary Lyndon Whitmore, Esquire

Mr. and Mrs. Robert H. Whitt Jr.
Mr. and Mrs. Richard W. Whittemore

Mr. and Mrs. F. Dixon Whitworth Jr.
Mr. and Mrs. James C. Wicker Jr.

Maris M. Wicker, Esquire

Valerie Jane Wickersham , Esquire

Mr. and Mrs. Preston D. Wigner

COL and Mrs. Paul L. Wilke
Mr. and Mrs. Gordon A. Wilkins

The Honorable Sharon Breeden Will
Estate ofRamon W. Willard

Mr. and Mrs. W. Clark Williams Jr.
Travis R. Williams, Esquire

Mr. and Mrs. Stuart L. Williams Jr.

Mr. and Mrs. Ronald A. Williams
Mr. and Mrs. Ebb H. Williams Ill
Mr. and Mrs. Herscal P. Williams Jr.
Mr. and Mrs. Ronald W. Williams

Mr. and Mrs. Thomas F. Williams Jr.
Mr. and Mrs. William J. Williams
Mary Ann Williams
Kathleen M. Williams, Esquire

Michael J. Williams, Esquire
Thomas W. Williamson Jr., Esquire

Mr. and Mrs. Gordon Fitzhugh Willis
). Martin Willis, Esquire
Kristin Willsey, Esquire

Peter Willsey, Esquire
Mr. and Mrs. Andrew H. Wilson
Mr. and Mrs. George N. Wilson

Sara Redding Wilson, Esquire

Mr. and Mrs. Andrew H. Wilson

Mr. and Mrs. Barry A. Wilton

Mr. and Mrs. James M. Wiltshire Jr.
The Honorable and Mrs. William L.

Wimbish

James L. Windsor, Esquire

Kay H. Windsor, Esquire

Mr. and Mrs. Rupert R. Winfree

Mr. and Mrs. Kurt Winstead

Mr. and Mrs. Carl J. Witmeyer II
Mr. and Mrs. Walter F. Witt Jr.

Dr. and Mrs. Larry W. Witter

Mr. and Mrs. Charles F. Witthoefft
Mr. and Mrs. Robert L. Wolf

Professor Michael A. Wolf
Virginia H. Woodruff, Esquire

The Honorable and Mrs. RobertG.
Woodson Jr.

Mr. and Mrs. Thomas S. Word Jr.
Mr. and Mrs. David H. Worrell
Mr. and Mrs. Jerry M. Wright

Diane L. Wright, Esquire

Mr. and Mrs. F. Lewis Wyche Jr.
The Honorable Robert M. Yacobi

Marian Yarrington

The Honorable and Mrs. Archer L.
Yeatts Ill

Mr. and Mrs. Stephen M. Yost

Mr. and Mrs. Edward F. Younger Ill
George E. Younger, Esquire

Mr. and Mrs. Harold B. Yudkin

Mr. and Mrs. john J. Zawistoski

Danielle Stager Zoller, Esquire
Matthew Jordan Zwerdling, Esquire
Professor Paul J. Zwier II

Law Weekend reunions
Among events planned for Law Weekend Oct. 25-26 are reunions
for classes ending in 2 and 7. Individual reunion classes will
receive invitations with details about time and place. Following
are the names of alumni serving as reunion class chairs this year.

Class of 1952
Meredith House, Esq.
(804) 282-9063
The Hon. James M. Lumpkin
(804) 744-9885

Class of1957
William M. Phillips, Esq.
(434) 384-7189

Class of 1962
Frank Neil Cowan Sr. , Esq.
(804) 320-9100
fcowan@cowanowen.com

Class of 1967
The Hon. Archer L. Yeatts III
(804) 288-1410
ayeatts@courts.state.va.us

Class of 1972
Charles F. WitthoefftJr., Esq.
(804) 771-9562
rwitthoefft@hirschlerfleischer.com

Class of1977
David W. Shreve, Esq.
(434) 369-6621
dwslaw@aol.com

Class of1982
Michael Hu Young, Esq.
(804) 762-9500 ext. 20
mhuyoung@barnesbatzli .com

Class of1987
Margaret Nelson Phillips, Esq.
(434) 528-1078 ext. 12

Class of1992
Peter D. Vieth, Esq.
(540) 343-2451
pvieth@mail.wootenhart.com

Class of1997
Sean Patrick Byrne, Esq.
(804) 649-9333
sbyrne@crewshancock.com

Alumni named to the bench
The following Richmond law alumni have attained judgeships
in Virginia this year:

Virginia Court of Appeals
Walter S. Felton Jr., R'66

and L'69

Circuit court

Bradley B. Cavedo, R'77
and L'83
13th Judicial Circuit
Richmond

Frederick G. Rockwell III, L'79
12th Judicial Circuit
Chesterfield Circuit Court

Beverly W. Snukals, L'81
13th Judicial Circuit
Richmond

Henry A. Vanover, L'77
29th Judicial Circuit
Dickenson Circuit Court

General district court

Robert A. Pustilnik, L'67
13th Judicial Circuit
Richmond

John A. Garrett, L'81
14th Judicial Circuit
Henrico Circuit Court

Juvenile and domestic
relations court

Teresa M. Chafin, L'87
29th Judicial Circuit
Russell Juvenile and Domes­
tic Relations Court

NOTA BENE

LAW WEEKEND SCHEDULE
OCT. 25-26, 2002

Thursday, Oct. 24

LUNCHEON FOR HONOR GUARD MEMBERS noon
Luncheon for all graduates L'54 and earlier
held at Columbia, site of the original T.C. Williams
School of Law

Friday, Oct. 25

16th ANNUAL EMANUEL EM ROCH
LECTURE AND CLE 11 a.m.-noon

Professor Warren M. Billings, visiting Williams
Professor of Law, will present "Properties of the
Elephant: Member's of the General Assembly,
1619-1700."

Moot Courtroom

SYMPOSIUM ON CORPORATE GOVERNANCE
IN EMERGING COUNTRIES

"Corporate Governance in Emerging
Countries of the Global Village: International
Issues Affecting the lives of Americans,"
sponsored by Richmond Law and the
journal of Global Law & Business

1-5:30 p.m.

11th ANNUAL AUSTIN OWEN LECTURE 1:30-2:30 p.m.
Keynote lecture by Dr. Stephen M. Davis,
president of Davis Global Advisors Inc.

Moot Courtroom

FALL GATHERING
Willard]. Moody Sr. Plaza

Saturda , Oct. 26

SECOND ANNUAL CHARITY TENNIS
TOURNAMENT

Proceeds to benefit LINC. For information
or a registration packet, visit
www.law.richmond.edu or e-mail
CharityTennis@uofrlaw.richmond.edu

University Tennis Courts

GENERAL MEETING OF THE ALUMNI
Annual business meeting of the Law
School Association

Rosenbaum Room, Jepson Alumni Center

CLASS REUNIONS
for the classes of 1952, 1957, 1962, 1967,
1972, 1977, 1982, 1987, 1992 and 1997
Individual reunion classes will receive
invitations with time and place

6-8 p.m.

9 a.m.-6 p.m.

lla.m.

Falt 2002 23

CLASS ACTIONS

c
The Hon. William R. J. Edward Betts, L'65, Robert R. Merhige 111, Craig Cooley, R'69, G'75
Shelton, L'59, is a life was re-elected to a B'6&, is secretary of and L'77, has won the
member of the Virginia three-year term as the board of directors Harry L. Carrico
Bar Association. managing partner of of the international Professionalism Award

Christian & Barton. practice section of the from the criminal law
Harry Shaia Jr., L'53, Thomas Stark 111, L'59, Virginia State Bar. section of the Virginia
is a life member of is a life member of Archibald Wallace Ill, State Bar.
the Virgfoia Bar the Virginia Bar L'66, and Richard T. Ronald L. Hicks, L'72,
Association. Association. Pledger have formed has become of counsel Richard Cullen, L'77,

the law firm of to Jarrell Hicks & Sasser has been elected to
Stephen G. White, L'55, WallacePledger. in Spotsylvania, Va. He McGuireWoods ' board
is a life member of also has been re-elected of partners , which is
the Virginia Bar Patrick Mcsweeney, L'6&, chairman of the board responsible for the
Association. has been elected to the of directors of Union strategic direction of

board of directors of Bank & Trust Co. and the firm. James W. Morris, L'57, Star Scientific Inc. Union Bankshares Corp. is a life member of Paul D. Fraim, L'77,
the Virginia Bar Leonard A. Paris, L'62, Russell W. Jordan 111, Harold L. Kestenbaum, is mayor of Norfolk ,
Association. is a life member of L'69, has been L'75, has been named Va. He is an attorney

the Virginia Bar appointed executive chair of the New York and has served on the James C. Roberts, L'57, Association. vice president and State Bar Association's Norfolk City Council is a life member of general counsel at franchise, licensing and for 16 years. the Virginia Bar Michael L. Soffin, L'62, LandAmerica Financial distribution committee. Association. is a life member of Group Inc. Bradford B. Sauer, L'77,
he Virginia Bar Kenneth W. Thorson, has been re-elected to H. Benjamin Vincent, AssociatiOn. L'76, was elected to the the board of directors L'57, is a life member

board of directors of of Richmond Goodwill of the Virginia Bar Alexander F. Dillard Jr.,
the Central Virginia Industries Inc. Association. L'62, a Tappahannock,
Food Bank.

Ernest K. Geisler Jr.,
Va. , attorney, was John E. Tober, L'77,
presented the Virginia Carl J. Witmeyer II, L'76, was elected managing L'5&, is a life member State Bar's Tradition of and Russell E. Allen, shareholder of the law of the Virginia Bar Excellence Award. The John S. Barr, L'70, is L'&&, have formed firm Zack Kosnitzky Association. award is made annually president of the John Witmeyer & Allen, PLC. P.A., which has offices

The Hon. William E. to a general practice Marshall Foundation. The law firm specializes in Miami and Weston,
lawyer who has made in criminal, domestic Fla. Anderson, L'59, is a life
significant contribu- Laurens Sartoris, L'70,

relations and medical member of the Virginia
tions to the profession has been re-elected to

malpractice law. The Hon. Henry Bar Association.
and to the public. the board of directors Vanover, L'77, has

The Hon. Oliver A. Dillard was recognized of Astraea/Virginia Richard B. Chess, L'77, been appointed to fill
Pollard Jr., L'59, is a life for his work in local Blood Services. has joined Hirschler a vacant circuit court
member of the Virginia government, historic Fleischer as an of- judgeship by Virginia 's
Bar Association. preservation and legal counsel associate in General Assembly.

affairs in the Northern the real estate and
Neck and state. business sections.

24 RJCHMOND LAW

Eric W. Guttag, L'77,
is with the firm Smith,
Guttag, Hasse & Nesbitt
in Mason, Ohio. The
firm's practice focuses
on intellectual property,
technology and related
corporate law. He re­
cently wrote an article
on the "Victoria 's
Secret" case on trade­
mark dilution that is
before the U.S. Supreme
Court. The Cincinnati
Bar Association pub­
lished the article.

Ronald E. Kuykendall,
L'78, of Richmond, is
general counsel and
corporate secretary of
Sandy Springs Bancorp.
He was elected exe­
cutive vice president to
head up the company's
risk management group,
which includes its law,
internal audit, regul­
atory management ,
corporate security,
disaster recovery and
general insurance
departments.

The Hon. Jackson E.
Reasor Jr., L'78, is
vice chairman of
governmental affairs
of the Virginia
Chamber of Commerce.

James B. Thorsen, L'78,
was featured in the
Feb. 11 , 2002, issue of
the Virginia Lawyers
Weekly, along with
Craig J. Curwood, L'99,
in an article about their
small firm winning an
$8.57 million judgment
against a group of rel­
igious leaders , some
of whom were former
basketball stars .

C. Thomas Ebel, L'79, has
been named president
of Sands Anderson
Marks & Miller for a
third term. He is chair
of the firm 's business,
finance and real estate
practice group.

R. Chambliss Light Jr.,
L'8o, has been ap­
pointed to serve on the
Lynchburg, Va ., Election
Board by the judges of
the 24th Judicial Circuit.

Stephen E. Baril, L'8o,
is vice president of
the Richmond Bar
Association.

Stephen R. Romine,
R'77, L'8o and GB'83,
has been named a
partner in the law firm
of Leclair Ryan.

Barbara Ann Dalvano,
L'81, is an attorney
in the business
department in the
Colorado Springs,
Colo., office of
Holland & Hart .

F. Jefferson James, L'81,
practices law in
Suffolk, Va. He and his
wife, the former Amy
Basham, were married
on Dec. 16, 2000, and
live in Chesapeake, Va.

Janice R. Moore, L'81,
is a partner in
McGuire Woods '
commodities trading
practice in the firm 's
Washington, D.C.,
office.

ALUMNI PROFILE

PRACTICING

LAWIN THE

VIRGIN
ISLANDS

CLASS A CTIONS

At age 22, Joel H. Holt was doing jail time
for possession of marijuana when he de­
cided he wanted to go to law school.

"I had gotten myself into a lot of prob­
lems," Holt, L'77, recalls, "and I needed to
find a way to get myself straightened out."

A sympathetic judge granted him a
two-day furlough to take his LSAT exam,
and the Washington & Lee graduate even­
tually was accepted into the University of
Richmond School of Law. Holt made the
most of his second chance. On his way to
finishing first in his class, he prepared a
pardon application, and Gov. Mills Godwin
signed it. Then Holt's legal journey took
another fortuitous turn.

Holt was admitted to the bar in Virginia
and the District of Columbia, and he mailed
clerkship applications to federal judges in
Virginia. He also mailed one to a judge in

the Virgin Islands, which follows Virginia alphabetically in the direc­
tory of federal district judges. "I knew almost nothing about the
Virgin Islands," he admits. "I knew it was warm, and I knew it was
south of Puerto Rico."

Holt's application put him on a long list of lawyers who wanted
to clerk in the Caribbean, and Judge Warren H. Young always se­
lected his clerks from Ivy League schools. But not this time. Holt
got the job, he fell in love with the Virgin Islands, and two years
later he opened his own firm in St. Croix.

"Staying here was the thing to do," Holt says. "The Virgin
Islands had a small-town atmosphere."

It also had a nascent legal system that allowed a sharp, young
lawyer to have a major impact. Holt has served as president of the
bar association, and he's chaired numerous committees that have
helped make the territory's legal system among the best in the
world. When American Lawyer magazine did a feature on practice
there, Holt was on the cover. "Our system is based on the model
rules of the United States. When a new model rule comes out, we
adopt it," Holt explains. "We have a very sophisticated legal sys­
tem. Every state should have our legal system."

In addition to the law of the land, Holt has benefited from the law
of supply and demand. The Virgin Islands has plenty of legal work
and relatively few attorneys, and Holt has built a strong practice in
commercial litigation and personal injury. He may be best known for
winning one of the first large asbestos judgments against Owens
Corning. The $27 million judgment was ultimately reduced to $2 mil­
lion, but it sent a clear message about corporate responsibility.

Holt's favorite case stemmed from the 1997 budget impasse be­
tween Congress and President Bill Clinton. When Clinton attempted
to shut down all national parks, Holt argued that the federal govern­
ment lacked the authority to close Buck Island National Park in the
Virgin Islands. He noted that when President John F. Kennedy de­
clared Buck Island a national park, he did so with the provision that
the park could never be closed.

A local judge agreed with Holt. Case closed. Park reopened.
- By Karl Rhodes

Fall 2002 25

CLASS ACTIONS

Carlos A. Peniche, L'81, Ann T. Burks, L'84, R. Webb Moore, L'87, John K. Honey Jr., L'90, Donald T. Floyd, L'92,
and his wife , Angela , is president of the has been elected to the is treasurer of the received the Lewis F.
have a son, Marc Richmond Bar board of directors of Henrico County Bar Powell Jr. Pro Bono
Anthony, born Feb. 7, Association . Hirschler Fleischer. Association. A ward by the Virginia
2001.

Raymond L. Hogge Jr., Stephanie Grana, W'90
State Bar in recognition

Jean Mumm, L'85, has of his eight years and
Stuart W. Blain, L'82, joined LeClair Ryan L'88, published and L'93, is vice thousands of hours
has been elected in the firm 's Hampton "Bowman Wrongful president of the board of pro bono service
president of the Trust . Roads , Va., office. She Discharge Claims in of directors of the in representation of
and Administrators will focus her practice the New Millennium: Metropolitan Richmond legal aid clients.
Council of Richmond. in the areas of bus- The Continuing Women's Bar

iness , banking and Erosion of Employ- Association. Cathleen Kailani
Mary Hutcheson Priddy, commercial real estate. ment at Will ," in the Memmer, L'92, has
L'82, has been inducted Summer 2001 issue of K. Ruppert Beirne, L'91, formed Guynn &
into the American Dawn B. DeBoer, L'86, the journal of Civil has joined Meyer, Memmer PC. The firm
College of Trial has been re-elected to Litigation (Vol. XIII , Goergen & Marrs . His specializes in civil
Lawyers. the board of directors No. 2). practice areas include litigation and

of Memorial Child personal injury and insurance defense.
John Whitlock, L'82, was Guidance Clinic. Lisa S. Licata, L'88, is civil matters.
elected to the board of senior vice president Brian R. Pitney, L'92,
directors of the Retail Stephen G. Howard, of human resources Victor Narro, L'91, is joined Sands Anderson
Mercha.nts Association L'86, has been named a and corporate sec- co-executive director Marks & Miller as
of Greater Richmond. partner in Kirkpatrick retary at Cadmus of Sweatshop Watch counsel. His practice

& Lockhart's Boston Communications. in Los Angeles. He was concentrates in the
Stuart Blain, L'82, was office. He is a trial honored by the Los areas of business
elected to the board lawyer with a litiga- David A. Garrison, L'89, Angeles chapter of the and corporate law,
of Elk Hill Farm. tion practice. is a shareholder of National Lawyers Guild securities and com-

Thomas A. Louthan,
Stevens & Lee in for making a real dif- mercial real estate.

Steve Keeler, L'86, has Reading, Pa. His ference in the lives of
L'83, has been ap- formed the law firm work in the firm 's workers and all im- William G. Atkinson,
pointed to a second of Keeler Obenshain, Valley Forge office migrants. Narro was L'93, has been named
six-year term as a with offices in is concentrated in called "one of our special counsel in the
substitute District Charlottesville and environmental law. city's most revered mass claims resolution
Court judge for the Harrisonburg, Va. champions in the group of Bowman &
26th Judicial District John Wilson Paradee, struggle for immi- Brooke .
of Virginia . In addition J. Thomas O'Brien Jr., L'89, and his wife, grants' rights. "
to presiding over the L'86, joined Spotts Fain Linda, have a son, Thomas C. Foster, L'93,
general district and Chappell & Anderson Ethan Rineer, born Christopher Papile, L'91, is past president of the
juvenile and domestic . as an officer, director Feb. 2, 2002 . He joins is a partner at board of directors of
relations courts, and shareholder. His brother Jackson Kauffman & Canoles. the Central Virginia
he conducts the practice focuses on McNinch, 2. Employee Benefits
involuntary mental commercial business F. Brad Pyott, GB'91 and Council.
commitment hearings and real estate L'91, has been named
at Winchester Medical transactions. town attorney for Patrick T. Horne, L'93,
Center. He also con- Tazewell , Va. is a partner at
tinues to practice in Malcolm P. McConnell McGuireWoods. He
the Winchester, Va., Ill, R'84 and L'87, Nancy L. Quinn, L'91, is a member of the
law firm he founded. joined the Richmond is vice president of the corporate services

law firm of Allen , Henrico County Bar department.
Phyllis A. Errico, L'84, Allen, Allen & Allen to William J. Dinkin, L'90, Association.
has been named dir- head its new medical has formed the firm
ector of legal services malpractice litigation Dinkin & Purnell with Timothy S. Feehan,
for the Virginia section. He is the Kevin D. Purnell. L'92, has become a

Association of editor of Medical Dinkin has been head shareholder at Cook,

Counties. Malpractice Law in of the white-collar Heyward, Lonnes , Lee
Virginia , a handbook prosecution team & Hopper.
for Virginia lawyers , with the Richmond
and was voted one of commonwealth
Richmond's "Top attorney's office.
Lawyers for Medical The new firm will
Malpractice" by area focus on criminal
attorneys in a poll by defense , personal
Richmond magazine. injury and collections.

26 RJCHMO DI.AW

Scott Magargee, L'93,
an attorney in the
Philadelphia firm of
Cozen O'Connor, was
named by the Support
Center for Child
Advocates as a Distin­
guished Advocate for
2002. The Support
Center was created in
1977 to provide pro
bono legal and social
services to protect the
rights of abused and
neglected children in
Philadelphia.
Magargee's wife is
Stuart Greer Magargee,
L'93.

John T. Pendleton, L'93,
received the 2002
Robert E. Kirby Award
at the New Hampshire
Bar Foundation's 25th
anniversary celebra­
tion dinner in June.
The Kirby A ward
recognizes an out­
standing attorney
age 35 or younger.
Pendleton is with the
law firm of Gottesman
and Hollis, P.A., in
Nashua, N.H. His
practice includes
business clients, land
use planning and crim­
inal defense work, and
he frequently accepts
court-appointed cases
from the U.S. District
Court.

Judith C. Worland, L'93,
is secretary of the
board of directors of
the Richmond SPCA.

Katherine Rose
Ehlenberger, L'94,
married Michael H.
Kaminski on Nov. 3,
2001. They live in
Ivy, Va.

Scott K. Monroe, L'94,
has been named special
counsel in the mass
claims resolution group
of Bowman & Brooke.

Norman C. Pearson Ill,
L'94, has joined the
Macon, Ga., firm of
Chambless, Higdon &
Carson as an associate.
His practice will
involve workers'
compensation and
insurance defense.
He has served on
active duty in the U.S.
Army Judge Advocate
General's Corps and
was stationed at Fort
Bragg, N.C., and Fort
Benning, Ga. While
in the Army, Pearson
served as an en­
vironmental law
specialist, criminal
prosecutor and
criminal defense
attorney.

Julie Schucht Whitlock,
L'94, continues to
work at Virginia's
Department of Motor
Vehicles in technology
procurement.

Timothy Walker Dorsey,
L'95, was recalled to
active military duty in
support of Operation
Enduring Freedom. He
serves as a commander
in the U.S. Navy and
will return to his lit­
igation position at
Williams Mullen upon
completion of his
service.

David DuVal, L'95, has
been elected president
of the Association for
the Support of
Children with Cancer.

Heather Fairbanks, W'91
and L'95, has been
elected to the board
of trustees of the Harps
Foundation, which was
established to provide
administrative and
funding support for
three harp education
programs.

ALUMNI PROFILE

PRACTICING

LAWIN

ASIAN

CULTURES

CLASS ACTIONS

"Say good-bye with no regrets. Say hello
with a confident smile. Remember that
'hellos' hold hope for new beginnings,
and 'good-byes' are never forever."

Since delivering these words in her bacca­
laureate address at the University of
Richmond, Kristine Dalaker Kraabel, W'92
and L'97, has said many "hellos" and "good­
byes" in a legal career that has taken her
around the globe. After earning her law
degree, Kraabel worked for Richmond-

\ based Mezzullo & Mccandlish, but after a
year, she decided to pursue her career in
Tokyo, where her husband had taken an
assignment with AlliedSignal Inc.

By using her contacts with Mezzullo &
Mccandlish, the Japan-Virginia Society and
University alumnae, she accepted a position
as a foreign legal associate with the Japanese
law firm of Aoki, Christensen & Nomoto.

Although Kraabel's capital markets and corporate finance work was
all in English and was governed by New York law or English law,
everything else in the office was in Japanese, including most client
meetings, the computer software and office equipment. "I was ren­
dered illiterate, and everything was a challenge," she says. For Kraabel,
being the only foreigner in the office, learning basic Japanese language
skills and Japanese business practices became an absolute necessity.

After two years, Kraabel and her husband took the next step
in their "international" careers. This step required a move to
Singapore and another bar exam for Kraabel, this one for the New
York bar. After sitting for and passing the exam, Kraabel accepted
an associate position with White & Case, an international law firm
of over 1,600 lawyers with a large and established office in
Singapore. There, Kraabel maintains a challenging corporate and
mergers-and-acquisitions practice, which often takes her to Indo­
nesia, Malaysia and India.

Although she's getting a crash course in Asian culture, Kraabel
says she's learning even more about herself and her own culture.
"It takes a lot of patience to figure out the best way to do business
in these different countries. Often, I have learned that the American
way of doing business doesn't work and that there are more effec­
tive, less confrontational ways of solving problems and getting
things done."

Kraabel says her education at Richmond, especially the law
school education, has paid off, but she encourages today's law stu­
dents to create their own definitions of what it means to be a suc­
cessful lawyer. "I went into law school thinking and hoping that a
law degree would be a very flexible degree and would allow me to
pursue a number of different careers; but I never would have thought
or dreamt that my law degree would lead me to Tokyo and
Singapore and would have allowed me such rich experiences."

Kraabel is used to being asked when she is moving back to the
United States, but after living abroad for four years, she is still not
sure of the answer. When asked what's next, Kraabel laughs and
says, "I wouldn't even venture to guess." But wherever she is,
Kraabel says, family and friends will be welcomed warmly.

- By Karl Rhodes

Fall 2002 27

CLASS ACTIONS

Sandra L. Haley, L'95,
is an assistant
commonwealth's
attorney for Henry
County, Va .

William W. Tunner, L'95,
has been elected a
director at Thompson
& McMullan.

Nelson S. Teague Jr.,
L'95, was elected to the
board of Elk Hill Farm.

Allison Held, L'96, and
her husband, Chris
Bossola, have a son,
Elijah Held Bossola,
born May 9, 2002 .

Carrie Hallberg O'Malley,
B'91, L'96 and GB'96,
and her husband,
Michael , have a son,
Michael Rainey
O'Malley, born
June 17, 2002.

Rhonda L. Earhart, L'97,
married Mark N. Ingram
on Aug. 11, 2001.

Jonathan D. Frieden,
L'97, was elected a
shareholder at Odin,
Feldman & Pittleman
PC , a 40-attorney law
firm in Fairfax, Va.
His litigation practice
encompasses criminal
matters and complex
commercial disputes .
He married Jennifer
E. Joseph on June 30,
2002. They live in Falls
Church, Va.

R. Braxton Hill IV, L'97,
has been elected to the
executive committee
of the Virginia Bar
Association's Young
Lawyer Division.

Robert L. Wise, L'97,
has joined Bowman
& Brooke.

28 RICHMOND lAW

In Memoriam

James H. Barnes, R'46 and L'52
Oct. 13, 1998

Welford S. Farmer Sr., R'48 and L'50
July 12, 2002

Joseph R. Johnson Jr., R'49 and L'52
July 6, 2002

John D. Buck, L'56
April 15,2002

Henry C. Land Jr., L'57
March 10, 2002

William F. Binford Jr., L'68
fan. 26, 1997

James E. Jarrell Jr., R'62 and L'68
Nov.2, 2001

David B. Summerfield, L'75
July 10, 2001

Stephen Graham "Gray" Robinson, L'82
Feb. 8, 2002

Robert J. Fierro Jr. L'98,
is an assistant common­
wealth's attorney for
Chesterfield County, Va.

George F. Marable Ill,
L'98, published "Pretrial
Discovery Strategies:
Preparing for and
Taking Advantage of
the Binding Effect
of Testimony on

·Litigants," in the winter
2001-2002 issue of the
journal of the Virginia
Trial Lawyers Asso­
ciation.

Susan Childers North,
L'98, is an associate
in the labor and emp­
loyment section of the
Richmond office of
Kauffman & Canoles.

Steven E. Bennett, L'99,
joined the firm of
McDermott and Roe ,
which has offices in
Williamsburg and
Hampton, Va.

Craig J. Curwood, L'99,
was featured in the
Feb. 11 , 2002, issue of
the Virginia Lawyers
Weekly along with
James B. Thorsen, L'78,
in an article about their
small firm winning an
$8.57 million judgment
against a group of
religious leaders , some
of whom were former
basketball stars.

Lauren M. Ebersole,
L'99, joined Morris and
Morris as an associate
in the civil litigation
section.

J. Christopher Lemons,
L'99, has joined the
corporate and
securities practice
group in Troutman
Sanders' Richmond
office .

Christopher M. McCarthy,
L'99, has joined
Thompson & McMullan
as an associate.

Susan B. Watson, L'99,
is employed with
Marsh USA in
Washington, D.C.

Thomas C. Bunting,
L'oo, has joined Midkiff
Muncie & Ross as an
associate . His practice
will concentrate on
workers' compensation
defense and general
liability matters .

Sandy Han, L'oo, has
been named comp­
liance analyst for the
United Network for
Organ Sharing.

Vicki S. Horst, L'oo,
is an associate with
Foreman & Allen.

Amy Karch, L'oo, is an
associate at Ford &
Harrison in Atlanta.

Philip E. Mankins, L'oo,
has joined the Greater
Richmond chapter of
the American Red
Cross as manager of
planned giving.

Jaimison Schellenger,
L'oo and GB'oo, has
joined Swedish Match
North America as staff
attorney.

Ramona Leigh Taylor,
L'oo, is co-author of
"Denied Visitation: Its
Impact on Children's
Psychological
Adjustment and a

ationwide Review of
State Code," which was
published in journal of
Divorce and Remarriage.
Taylor also has devel­
oped a CLE for special
education hearing
officers entitled "Real
(and not Reel)
Perspectives, " which
was approved by the
Virginia State Bar. Her
script Somewhere Down
the Road, was a
quarterfinalist in the
2002 Hollywood's Next
Success screenwriting
competition.

Elizabeth 0. Yost, L'oo,
has been named
annual fund
coordinator of the
Greater Richmond
chapter of the
American Red Cross.

Kathryn Aston, L'o1, has
joined Vandeventer
Black as an associate .
Her practice will focus
on commercial and
construction litigation
and technology,
public utility and
environmental law.

E. Brooke Brinkerhoff,
L'o1, has joined
Bowman & Brooke
as an associate in the
firm's mass claims
resolution group.

Julie A. Childress, L'o1,
has joined Bowman &
Brooke as an associate
in the firm 's litigation
group.

CLASS ACTIONS

J. Fielding Douthat Jr., minations with the B. Scott Michael, L'01,
L'o1, is an associate U.S. Securities and is co-author of In July 2002, the Law School Association
in the labor and Exchange Commission "Denied Visitation: Its voted to eliminate its dues program, making all
employment section in Washington, D.C. Impact on Children's alumni and students members in good stand-
of Williams Mullen. Psychological ing. By doing so, the association hopes alumni

Jennifer Mclain, L'o1, Adjustment and a will direct their full support for the school to John H. Filice, L'o1, is won the 2001 Student Nationwide Review
an associate at Rubin, Writing Competition of State Code," which the Law Annual Fund. While a portion of the
Glickman & Steinberg sponsored by The was published in fund will be used for alumni programs, almost
of Lansdale, Pa. His Labor Lawyer, the journal of Divorce all of it will pay for much needed scholarships
practice focuses on journal of the American and Remarriage . for law students.
business, corporate , Bar Association's
real estate and section of Labor and William B. Pace, L'o1,
bankruptcy law. Employment Law. Her and Margaret M. practice focuses on Statute: A Historical

article , "Discrimination Randolph were automotive and View and Defensive
Roman Helms, L'o1, has in the Religious married Oct. 6, 2001. products liability. Strategies, " co-
joined LeClair Ryan's Workplace-Should They live in Richmond.

Robert J. Wheaton Jr.,
authored by Bradford

Richmond office as It Be Permitted to C. Jacob, in the
the firm 's third patent Continue?" was Robert T. Payne II, L'o1, R'97 and L'o1, has journal of Civil
attorney. published in The Labor has joined Moran Kiker joined Florance, Litigation , spring

Lawyer. Brown as an associate . Gordan & Brown as 2002 .
Mary Katherine Lee, His practice focuses on an associate in the
L'o1, joined Williams Matthew Meadows, product liability and firm's trust and estates William B. Pace, L'o2,
Mullen as an associate . L'o1, joined Jones, civil litigation. and business sections. will be joining Williams
She will focus on Blechman, Woltz & Mullen Clark &
general real estate Kelly in Newport Alyson Rossi, L'o1, is an Gregory L. Hoffman, Dobbins in the fall.
matters. News, Va., as a account coordinator at L'o2, joined Morris and His wife, the former

member of the fi rm's Siddall Matus & Morris as an associate Margaret M. Randolph,
Clarence D. Long IV, litigation practice Coughter. in the firm's civil works at Collegiate
L'o1, is an attorney in group. litigation section. School.
the office of compliance Matthew A. Taylor, L'o1,
inspections and exa- is an associate at Andrew Biondi, L'o2,

McGuireWoods. His has published
"Virginia's Nonsuit

Send your
to Class Actions

MARK YOUR CALENDAR Deadlines
Dec. 1 for spring issue
June 1 for fall issue

Fall term begins

Phi Beta Kappa Distinguished Scholar Joyce Appleby
"The Role of the Historian in Time of War"

Law Weekend: Emroch Lecture, Austin Owen Lecture,
Symposium, Fall Gathering and reunions
For a detailed schedule, seep. 23

Fall term ends

Lecture by Nina Totenberg from National Public Radio

Aug. 19

Sept. 26

Oct. 24-26

Dec. 13

Feb. 5,2003

E-mail
Law Alumni@richmond.edu

Fax
(804) 287-6516

Telephone
(804) 289-8028

Mail
Class Actions Editor
Richmond Law
University of Richmond

School of Law
University of Richmond,
Virginia 23173

RICHMOND

~
UNIVERSITY OF RICHMOND

FOUNDED 1830

University of Richmond
School of Law

University of Richmond
Virginia 23173

Non-Profit Organization
U.S. Postage Paid

Permit Nci. 6
University of Richmond, Va.

	University of Richmond
	UR Scholarship Repository
	Fall 2002

	Richmond Law Magazine: Fall 2002
	Recommended Citation

	tmp.1416935600.pdf.6psEd

