
Notre Dame Journal of Law, Ethics & Public Policy
Volume 20
Issue 1 Symposium on Law & Politics as Vocation Article 16

February 2014

A Legal Career for All Seasons: Remembering St.
Thomas More's Vocation
Veryl Victoria Miles

Follow this and additional works at: http://scholarship.law.nd.edu/ndjlepp

This Speech is brought to you for free and open access by the Notre Dame Journal of Law, Ethics & Public Policy at NDLScholarship. It has been
accepted for inclusion in Notre Dame Journal of Law, Ethics & Public Policy by an authorized administrator of NDLScholarship. For more information,
please contact lawdr@nd.edu.

Recommended Citation
Veryl V. Miles, A Legal Career for All Seasons: Remembering St. Thomas More's Vocation, 20 Notre Dame J.L. Ethics & Pub. Pol'y 419
(2006).
Available at: http://scholarship.law.nd.edu/ndjlepp/vol20/iss1/16

http://scholarship.law.nd.edu/ndjlepp/?utm_source=scholarship.law.nd.edu%2Fndjlepp%2Fvol20%2Fiss1%2F16&utm_medium=PDF&utm_campaign=PDFCoverPages
http://scholarship.law.nd.edu/ndjlepp/?utm_source=scholarship.law.nd.edu%2Fndjlepp%2Fvol20%2Fiss1%2F16&utm_medium=PDF&utm_campaign=PDFCoverPages
http://scholarship.law.nd.edu/ndjlepp?utm_source=scholarship.law.nd.edu%2Fndjlepp%2Fvol20%2Fiss1%2F16&utm_medium=PDF&utm_campaign=PDFCoverPages
http://scholarship.law.nd.edu/ndjlepp/vol20?utm_source=scholarship.law.nd.edu%2Fndjlepp%2Fvol20%2Fiss1%2F16&utm_medium=PDF&utm_campaign=PDFCoverPages
http://scholarship.law.nd.edu/ndjlepp/vol20/iss1?utm_source=scholarship.law.nd.edu%2Fndjlepp%2Fvol20%2Fiss1%2F16&utm_medium=PDF&utm_campaign=PDFCoverPages
http://scholarship.law.nd.edu/ndjlepp/vol20/iss1/16?utm_source=scholarship.law.nd.edu%2Fndjlepp%2Fvol20%2Fiss1%2F16&utm_medium=PDF&utm_campaign=PDFCoverPages
http://scholarship.law.nd.edu/ndjlepp?utm_source=scholarship.law.nd.edu%2Fndjlepp%2Fvol20%2Fiss1%2F16&utm_medium=PDF&utm_campaign=PDFCoverPages
http://scholarship.law.nd.edu/ndjlepp/vol20/iss1/16?utm_source=scholarship.law.nd.edu%2Fndjlepp%2Fvol20%2Fiss1%2F16&utm_medium=PDF&utm_campaign=PDFCoverPages
mailto:lawdr@nd.edu

A LEGAL CAREER FOR ALL SEASONS:
REMEMBERING ST. THOMAS

MORE'S VOCATION

VERYL VICTORIA MILES*

The vast majority of the work taking place in most law
schools is the preparation of law students for the practice of law;
namely, to teach legal theory and doctrine, legal analysis, writing,
and advocacy. In sum, the goal of most law schools is to teach
the many different skills required in law practice and the profes-
sional rules of legal ethics. What appears to be lacking in the
preparation of future lawyers are lessons on how to incorporate
this vast amount of specialized learning and skill in ways that will
be harmonious with the personal, moral, and ethical values that
they possessed at the commencement of their legal education.
Law students often find their values challenged by the many dif-
ferent lessons on rules of law and equity and the notions of jus-
tice introduced during their legal education.1 Although many

* Dean and Professor of Law, The Catholic University of America Colum-

bus School of Law, Washington, D.C. This essay is based on speeches the
author gave to the St. Thomas More Society of the Diocese of Wilmington, Del-
aware in May of 1999 and for the 2005 Lenten Lecture Series co-sponsored by
The Catholic University of America Columbus School of Law and St. Matthew's
Parish in Washington, D.C.

1. One group of scholars reviewed various empirical studies conducted
on the "nature and process of training lawyers." This study includes a section
focusing on how the law school experience results in changes in the values of
law students. Some studies showed that the legal and political values of some
law students had become more conservative after attending law school, and for
other students, a prior interest in public interest law or utilizing the law to
achieve social changes had waned. The authors noted that other studies did
not find very much change in values after coming to law school and that more
studies needed to be done to provide a clearer sense of change. James R. P.
Ogloff et al., More Than "Learning to Think Like a Lawyer:" The Empirical Research
on Legal Education, 34 CREIGHTON L. Rv. 73, 91-99 (2000). According to Dean
Steven C. Bahls:

[Law] Schools with a primary focus on preparing students for a career
emphasize ... knowledge, rules and procedures, and skills. Schools
with an emphasis on legal careers as a part of a broader vocation are
deliberate in addressing the attributes of understanding the larger
role of law and lawyers in society and the ability of lawyers to use their
personal qualities effectively. It is clear that law schools are more
effective in preparing students for career skills than in challenging stu-
dents to engage in meaningful vocational reflection. In a national sur-

420 NOTRE DAME JOURNAL OF LAW, ETHICS & PUBLIC POIJCY [Vol. 20

law schools have added community service components to the
law school curricular requirements in order to raise the con-
sciousness of law students to pro bono service, more needs to be
done to emphasize the necessity of the individual's sense of
morality and personal ethics as a guiding force in influencing the
character of the lawyer he or she will become. 2

One of the most dramatic examples of a lawyer whose career
exemplified the absolute union of the individual's sense of
morality and ethical character with the practice of law and ser-
vice was Sir Thomas More, "the patron saint of Catholic law-
yers."3 His life is remote in time to ours (he was born in 1478), 4

and his experience would be unlikely for today's lawyers. Never-

vey of law students conducted by the author and the American Bar
Association, most law students gave law schools good scores about the
training they received in knowledge of legal rules and the application
of those rules. The majority of students, however, say their law schools
only marginally or poorly prepared them to understand the role of
laws and lawyers in society.

Steven C. Bahls, Leading Students to Distinguish Between Career and Vocation: Reflec-
tions from a Lutheran Law School, 35 U. TOL. L. REv. 11, 12-13 (2003).

2. See, e.g., Christina M. Rosas, Mandatory Pro Bono Publico for Law Stu-
dents: The Right Place to Start, 30 HOFSTRA L. REv. 1069 (2002). Rosas offers a
student perspective on the value of pro bono programs in law schools as a way
of educating students about the importance of making legal services available to
all citizens, and introducing them to this professional obligation which the bar
will expect them to provide to individuals who are unable to afford necessary
legal assistance. Rosas notes that pro bono service requirements, or other kinds
of public and community service requirements, are not uniform in law schools.
She argues that such requirements are a very effective way to provide practical
experience for students and to enhance their understanding and compassion
toward the conditions and challenges the unrepresented poor experience in
the legal system. See also Deborah L. Rhode, The Pro Bono Responsibilities of Law-
yers and Law Students, 27 WM. MITCHELL L. REV. 1201 (2000); Charles Senger,
Spirituality in Law School, MICH. B.J., Dec. 2002, at 44 (advocating the impor-
tance of including spiritual reflection in law school courses to guide students in
recognizing their spiritual needs with their choice to pursue a legal career).
Professor Rhode made the issue of mandatory pro bono service the platform of
her presidency of the Association of American Law Schools (AALS) in 1998. As
a result of her leadership, the AALS sponsored The Pro Bono Project. One of
the outcomes of this project was the Handbook on Law School Pro Bono Programs,
which reported on law schools that had in fact implemented mandatory pro
bono programs or other kinds of community service requirements. Ass'N OF
Am. L. SCH. PRO BONO PROJECT, HANDBOOK ON LAw SCHOOL PRO BONO PRO-
GRAMs (2001), available at http://aals.org.cnchost. com/probono/probono.pdf.

3. WalterJ. Kendall III, Book Review, 29 LOYOLA L. RiEv. 247, 247 (1983)
(reviewing J. A. Guy, THE PUBLIC CAREER OF SIR THOMAS MORE (1980)); see also
Robert F. Drinan, Renaissance Lawyer, Renaissance Man, 99 HARv. L. REv. 499
(1985) (reviewing RICHARD MARIus, THOMAS MORE: A BIOGRAPHv (1984))
("[More] was beatified by Leo XIII in 1886 and canonized by Pius XI in 1935,
the four hundredth anniversary of his martyrdom.").

A LEGAL CAREER FOR ALL SEASONS

theless, his story can be used to remind entering law students
that their professional careers must be informed by their per-
sonal, ethical, and moral values, and that profession and values
must compliment a person's life rather than divide a life into
separate parts.5

I. THE LAWYER MODEL: ST. THOMAS MORE

Whenever one hears the name Thomas More or reads about
him, one is most likely reminded of his great personal and pro-
fessional character and the final test of this character, which
would result in the end of his life. Not only do we find Thomas
More outstanding as a role model for great character and integ-
rity but, by any standards, he also enjoyed a successful career as a
prosperous and skilled domestic and international business law-
yer. He was so skilled that he was called to be the Pope's lawyer
on matters involving papal commerce.6 He was an extremely
effective orator and, as a lawyer, this skill made him an extraordi-
nary litigator whereby he was described as being "as fierce as he
[was] persuasive, continually changing or extending his line of
attack, looking for the smallest inconsistencies, finding weakness
and deriding the mistakes of terminology and presentation."7

Any chronicle of More's career reveals a devoted civil servant.
His service included a position as a principle agent for King
Henry VIII in numerous matters of state with France, as well as

4. There are different birth years reported for More. One authority
explains:

Thomas More's birth was noted by his father upon a blank page at the
back of a copy of Geoffrey of Monmouth's Historia Regum Britannia,
for a lawyer John More was remarkably inexact in his references to
that natal year, and the date has been moved from 1477 to 1478 and
back again [T]he most likely day remains 7 February 1478.
PETER AcKRovn, THE LIFE OF THOMAS MORE 4 (1998); see also William
Kinsella, Thomas More: A Man for Our Time, 29 CATH. LAw. 323 (1985).
5. One commentator describes the relevancy of More to today's lawyer as

follows:
To revert to More and his application for our own day: his example
would seem to propose less aggrandizement, closer liaison with our
families, more even distribution of work, leisure and money-and per-
haps less emphasis on the achievement of the temporal: it is of signifi-
cance to note that More, a very able and successful careerist, lived
what he preached, i.e. that when any matter relative to one's commer-
cial prospects or career upsets or diminishes the great career and voca-
tion of married life, then it is the commercial that is to suffer, not the
household. In other words, More simply had his priorities right.

Kinsella, supra note 4, at 341.
6. Drinan, supra note 3, at 501.
7. AcK~ovn, supra note 4, at 55.

2006]

422 NOTRE DAME JOURNAL OF LAW, ETHICS & PUBLIC POLICY [Vol. 20

participation on the royal council and ultimately as the Lord
Chancellor of England.8

The many biographical descriptions of More's professional
career and its steady and meteoric rise can easily leave one in
awe.9 Even more awe-inspiring are Thomas More's unyielding
strength of resolve in his faith and the primacy that his faith and
commitment to God had throughout his life: his was a life
devoted to his God first and fully.' ° More did not "compartmen-
talize" his life in order to justify or qualify any lapse in his faith
and moral convictions, whether as a lawyer, as a servant to the
crown, as a husband or as a parent."

The great and final challenge to Thomas More's faithfulness
to God and the Church would come at the pinnacle of his career.
As Lord Chancellor of England he faced pressure to act on the
King's demand for a nullification of his marriage to marry Anne
Boleyn, and, once the petition for a divorce had been denied by
the Pope, to support the King's self-recognition as spiritual head
of the Church of England by taking an oath of allegiance to him

8. Kinsella, supra note 4, at 326-29.
9. A few biographies on the life and career of Thomas More include GuY,

supra note 3; MARius, supra note 3; E. E. REYNOLDS, THE FIELD IS WON: THE LIFE

AND DEATH OF SAINT THOMAS MORE (1968); WILLIAM ROPER, A MAN OF SINGU-
LAR VIRTUE: BEING A LIFE OF SIR THOMAS MORE BY His SON-IN-LAW WILLIAM
ROPER AND A SELECTION OF MORE'S LETTERS (A.L. Rowse ed., 1980). These biog-
raphies offer excellent descriptions of the career of Thomas More and different
perspectives on his personal and professional character and success.

10. AcIROvD, supra note 4, at 62-63; Kinsella, supra note 4, at 323.
11. See William G. Bassler, Thomas More: A Man .for This Season, 28 SETON

HALL L. REv. 770 (1998).
We compartmentalize our lives so that our moral values are kept sepa-
rate from our business and legal lives-we experience ourselves in the
third person rather than as acting in the first person. But More recog-
nized a continuity in his life; he had a moral center, a self that
informed his personal and professional life. He acted in the first per-
son and therefore as a moral agent.

Id. at 772; see also AcKRovn, supra note 4, at 62-63. Ackroyd writes that during
More's time:

Religion and the law were not to be considered separately; they
implied one another That is the way it is misleading to separate
'social' from 'political', 'legal' or 'religious' matters in this period;
they represent the same central concern of fallen men, which lay in
understanding and organising his temporary sojourn upon the earth
by lawyers during More's medieval society. The attitude More adopted
toward the primacy and authority of law governed all his subsequent
actions. It is one of the greatest significances in understanding his
behavior for example, to realise that he wrote about the law in pre-
cisely the same way he described the Church. There was for him, no
essential or necessary difference.

AcKRoYD, supra, note 4, at 59-60.

A LFGAL CAREER FOR ALL SEASONS

as the Church's head (required of all loyal subjects).' 2 Through
all of this, More's religious convictions were being attacked,
assaulted, and insulted. As a result, he refused to take the Oath
of Supremacy to Henry. 13 Many have noted that More could
have taken the oath with some legal qualification or reservation,
as many Catholics of the time did in fact do. 4 But he did not.
Ultimately, he would be convicted for treason based on perjured
testimony and sentenced to be executed.' 5 On his walk to his
execution, it is said that More "invoked the prayers of the people,
protested that he died for the Holy Catholic Church and that he
was 'the King's good servant-but God's first."'' 6

Those words, together with the dramatic execution scene in
Robert Bolt's A Man for All Seasons, 7 provide us with a chilling
confrontation of More's martyrdom. The notion of being a mar-
tyr, to have to choose to suffer death rather than renounce one's
religious principles, is unimaginable for us today. So we might
ask the question, "Where is the relevancy of Thomas More's life
to ours today?" Our government will not require that we
renounce our religious beliefs or suffer death. We will not lose
our heads if we articulate objections to the conduct of our coun-
try's leaders because it offends our moral, ethical and religious
values.

If that is a response to the question of the relevancy of
Thomas More today, then the respondent has missed the mes-
sage to be garnered from his life. More's story is not limited to
the three years of his service as Lord Chancellor, or the fifteen
months that he spent in the Tower before his execution. More's
entire life is an example of personal and professional conscience,
integrity and excellence. More's story represents a lifelong com-
mitment to social justice, service, and devotion to God. These
are timeless traits of character and universal values that everyone
should be willing to embrace and strive to exemplify. Thomas
More's complete life and the totality of his convictions provide rele-
vance to us today.

12. See G. Roger Hudleston, St. Thomas More, in THE CATH. ENcYCLOPEDIA

(1912), available at http://www.newadvent.org/cathen/14689c.htm; see also 3
ALBAN BUTLER, THE LIVES OF THE FATHERS, MARTYRS AND OTHER PRINCIPAL

SAINTS 52-53 (1866).
13. See Hudleston, supra note 12.
14. See, e.g., BUTLER, supra note 12, at 52-53; Drinan, supra note 3, at

504-05.
15. See, e.g., Drinan, supra note 3, at 504-05.
16. BUTLER, supra note 12, at 54.

17. A MAN FOR ALL SEASONS (Columbia Pictures 1966).

2006]

424 NOTRE DAME JOURNAL OF LAW, ETHICS & PUBLIC POLICY [Vol. 20

Why should we continue to remember More beyond law
school and during our professional careers? We need him
because of his example. We need a constant reminder that our
conscience and integrity, our sense of justice and service to
others, and our moral, ethical, and religious values must remain
guideposts in everything that we do in our lives professionally
and personally. Are lawyers today living lives that incorporate
character like that of Thomas More?

As we consider whether we live our lives in the spirit of
Thomas More, we should first consider what More was doing dur-
ing his life and what events and characteristics of his life seem to
be noted most by the historians. More had great compassion for
his neighbors. An example was his great concern about the fate
of women and their yet-to-be-born children during childbirth; he
prayed continuously until learning of the news of birth. He
opened his home to the poorer families of the community, wel-
coming them "familiarly and joyously." More established an
almshouse in Chelsea which was administered by his daughter,
Margaret, to provide for the poor.18 He supported the education
of women and history specifically notes how he educated his
daughters as he did his son.19

One commentator described More's legal practice as
follows:

His law practice brought him into contact with all of
London's classes. His clients included not just wealthy
merchants, but also the poor, thieves, and beggars. He
thus spoke knowledgeably when he railed against English
justice and economic inequality. He knew first-hand of
men driven by unemployment into hunger, by hunger into
crime, and by crime into the arms of the law. More pro-
tested against a society in which the rich seemed to grow
richer and the poor sunk into greater poverty. This maldis-
tribution of wealth and opportunity was to More in Utopia
the cause of social strife. Society has not the right, More
wrote, to allow youth to grow up in an environment of idle-
ness and vice and then punish them by death for their
crimes: I pray you, what other thing do you do than make
thieves and then punish them?2 °

18. BUTLER, supra note 12, at 50; Kinsella, supra note 4, at 335.
19. See, e.g., BUTLER, supra note 12, at 50; Drinan, supra note 3, at 503

(citing MAuus, supra note 3, at 8-9, 226-28); Kinsella, supra note 4, at 335.
20. Colloquy, Celebration of Charter Day and the 500th Anniversary of the

Beginning of Thomas More's Study of Law, 30 Loy. L.A. L. REv. 1465, 1488 (1997)
(quoting Karl Manheim).

A LEGAL CAREER FOR ALL SEASONS

While serving in Parliament he was a vehement opponent to
the very high "monetary exactions" that the King often made of
his subjects; in fact, More was so successful in one of these oppo-
sition campaigns that he was able to have the demands of the
King to Parliament reduced from 113,000 pounds to 30,000
pounds. (It appears More enraged the King in this effort, and his
father ultimately suffered the backlash by being imprisoned and
fined 100 pounds based on an unfounded dispute.)2

More was also a legal reformer. As chancellor, he sought to
reform the administration ofjustice before the Chancery.22 Dur-
ing this time, England was dealing with serious questions about
the quality of justice in the legal system. The necessity of legal
reform was increasing due to dissatisfaction with the rigidity of
the common law courts and their inability to bring about ade-
quate remedies in cases revealing more sophisticated kinds of
economic wrongs arising in the business transactions of the
day.2" More, as head of the Chancery and Star Chamber, worked
to see a greater link between law and equity in decisions of the
courts such that equity would temper and mitigate the rigidity in
the law.2 4 He introduced the practice of allowing defendants to
appear by attorney as opposed to appearing in person.25 Perhaps
the most impressive contribution of More's many reform efforts
was his goal to see that court decisions remained impartial and
not be unduly influenced by one's social status.26

As one considers these events in More's life, all of which
were guided by his moral, ethical, and religious values, it is clear
that he is very relevant to lawyers today and can serve as a bench-
mark as we consider how we will live our lives. To what extent do

21. BUTLER, supra note 12, at 50.
22. See Kendall, supra note 3, at 251-52. For more background on the

state of the Chancery under Wolsey and More, see Kinsella, supra note 4, at
331-34.

23. Kendall, supra note 3, at 251 (citing Guy, supra note 3, at 48-49).
24. See Kendall, supra note 3, at 251 ("Law must permit equity to temper

and mitigate its rigour, 'while equity must follow the law."') (citing Guy, supra
note 3, at 86, 88); A.J. Slavin, Book Review, 26 Am. J.L. HisT. 259, 262 (1982)
(reviewing Guy, supra note 3).

25. Kendall, supra note 3, at 252 (citing Guy, supra note 3, at 90).
26. Kendall, supra note 3, at 253. Kendall raises a question not consid-

ered in John A. Guy's biography of More as to the significance of More's Utopia
on his reform initiatives as the Lord Chancellor. He states:

While in private practice, More wrote that society was a conspiracy of
the rich, especially lawyers, pursuing their interests at the expense of
the rest A hint that Utopia was part of More's program is contained
in his commitment to ... a policy of easier access to courts and more
impartial decision-making regardless of social status.

Id. at 253-54 (citation omitted).

2006]

426 NOJRE DAME JOURNAL OF LAW, ETHICS & PUBLIC POLICY [Vol. 20

lawyers educate students of the law to serve others in need; to
what extent do lawyers work to bring about greater legal and
social justice for all members of our communities; and to what
extent do lawyers share their gifts and talent for the good of
others? According to one dean of a religiously affiliated law
school, the failure to raise the importance of vocational reflec-
tion in selecting a career in the law often leads to a disconnect
between the lawyer's professional work and his or her personal
values. This can be disconcerting and leave one dissatisfied with
the practice of law.2 7 Fortunately, there are many lawyers who
exemplify the generous and just spirit of Thomas More. Over
the years I have surveyed a variety of stories about lawyers, the
ways they serve others, and the meaning of this service in their
personal and professional satisfaction.

II. CONTEMPORARY LAWYERS LIVING THE EXAMPLE OF ST.

THOMAS MORE

A young lawyer working in a Washington, D.C. law firm
became disillusioned in struggling up the ladder in corporate
law. A pull to serve others prompted him to contact the National
Association of Service and Conservation Corps to create a non-
profit organization called "Civic Works" in Baltimore, Maryland,
to help inner-city youth develop employable skills as they work to
restore beauty and community pride in desolate neighborhoods
by restoring neglected parks and rehabilitating housing in
neglected communities. Civic Works was a leading force in creat-
ing a memorial park dedicated to the memory of an East Balti-
more family that had been burned alive in their row house by a
drug dealer in retaliation for their complaints to the police about
drug activity in the neighborhood. One of the graduates of the
Civic Works program said the program had taught him a lesson
about "team work-many people with different backgrounds,
coming together to make a difference in the city. '

"28

Two retired New Jersey lawyers, a former public defender
and a pro bono attorney, once sawJohannesburg, South Africa as
a vacation destination. They took another look and found South
Africa to be a service opportunity through the International

27. See Bahls, supra note 1, at 12. Vocational reflection requires a consid-
eration of one's personal values with the values associated and expected with
the profession. Failure to do this results in dissatisfaction between work and
moral, religious, and ethical values. Thus, "[l]aw schools should encourage stu-
dents to engage in vocational reflection at the outset of their legal education,
periodically during their education and after graduation." Id. at 17.

28. Neil R. G. Young, A Stirring of the Heart, DAILY RIc. (Md.), June 11,
2004, at 4A.

A LEGAL CAREER FOR ALL SEASONS

Senior Lawyers Project in New York and Age in Action, a South
African nonprofit organization designed to provide free legal ser-
vices for the elderly. The lawyer couple worked through Age in
Action to set up South Africa's first compulsory pro bono pro-
gram to provide legal aid to help not only the elderly, but to a
nation in overall need with a national unemployment rate of
forty percent and up to seventy percent unemployment in many
townships.29

A team of prosecuting attorneys in Seattle created an on-site
legal services clinic at a women's center and emergency shelter
where they are able to provide free legal services addressing a
range of issues including challenges against evictions, obtaining
protective restraining orders against abusive partners, and help-
ing to restore child custody rights. One prosecutor-volunteer
stated that it was an honor to use her legal knowledge to help the
community, "And, like any other volunteer work, you always get
back more than you give."30

The Delaware Office of the Child Advocate recruited
approximately 250 Delaware attorneys who have a wide range of
legal experience including corporate lawyers, private practition-
ers, and retired attorneys, to provide free legal representation to
abused and neglected children in the family court system in
order to move them beyond the foster care system into perma-
nent homes that will be safe and secure. Delaware is only one of
many states that have implemented this kind of volunteer pro-
gram in an effort to give greater attention to the growing needs
of child-welfare legal assistance. Lawyers, many of whom are cor-
porate practitioners remembering the ideals that brought them
to the law, are responding to the need and finding great satisfac-
tion. One corporate attorney helped a three-year-old boy in the
foster care system make the transition to a permanent home with
an adopted family. He said of the experience, "I really felt like I
helped do something that made a difference in that little boy's
life It's not every day in my practice I can say that. '3 1

29. See Mary P. Gallagher, Taking Pro Bono to Jo'burg, N.J. L.J., Apr. 26,
2004, at 1.

30. Christine Clarridge, Lawyers Volunteer Helping Hand to Homeless Women,
SEATTLE TIMES, Mar. 8, 2004, at Bi.

31. Mike Chalmers, More Del. Lawyers Volunteering to Represent Children Need-
ing Help, SUNDAY NEWSJ. (Del.), Feb. 22, 2004, at Al. In Miami, the Foster Care
Review Inc. (FCR) nonprofit organization has similarly created a program to
assist an overwhelmed foster care system by creating a volunteer program of
citizensreview panels to review foster care cases more expeditiously in efforts of
finding permanent and safe homes for children in the system. Many attorneys
serve on FCR's board of directors as well as the various citizen review panels.
According to one volunteer, a real estate attorney, "It's not an easy job I

2006]

428 NOTRE DAME JOURNAL OF LAW, ETHICS & PUBLIC POLJCY [Vol. 20

In 2002, attorneys volunteered to provide legal services to
8200 domestic violence victims in a project run by the Los Ange-
les County Bar Association. Victims sought restraining orders
from abusive spouses and domestic partners, and attorneys pro-
vided assistance with complicated paperwork and counsel. One
victim described the program as a "blessing" that was exactly what
she needed because she had no money to hire an attorney and
the court required paperwork beyond what a "normal person
could figure out."3 2 The volunteering attorneys found satisfac-
tion in knowing that, unlike other areas of law, the abuse victims
receive immediate relief upon completion of the paperwork.33

The International Senior Lawyers Project (ISLP), a pro
bono organization of retired lawyers with impressive interna-
tional political experience, have offered their time, skills, and
money to assist international "non-governmental organizations in
the cause of guiding nations in transition from authoritarian rule
to democracy." 4 These retired attorneys include individuals
who practiced with international firms such as Hogan & Hartson;
Clifford Chance; Fried, Frank, Harris, Shriver & Jacobson. Some
of the projects they have assisted have included the following:

* Retired ISLP volunteers provide counsel to the African
Center for Constructive Resolution of Disputes in
designing training programs for African lawyers to
negotiate effectively with foreign investors, banks, and
the World Trade Organization.

* In partnership with Ashoka, the global non-profit
agency dedicated to social change, an ISLP volunteer,
who is of counsel at the Washington office of Fried
Frank, advises a start-up enterprise in the manufactur-
ing and distribution of low-cost hearing aids in India
and elsewhere in the developing world.

* In conjunction with the International Human Rights
Law Group, the ISLP provides training in trial tech-
niques for forty-five staff attorneys of the Cambodian
Defenders Project.

come home drained after my eight hours at court, and when I wake up the next
morning chances are I'm still thinking about one particular child. But I love
kids, and volunteer service is an important part of my life." Ana Maria Pozo,
Lawyers Shepard Children Through Foster Care System, FLA. BAR NEWS, Nov. 15, 2003,
at 8.

32. See Howard Breuer, Attorneys Assist Victims of Domestic Violence,
PASADENA STAR-NEWS, Mar. 3, 2003, at Al.

33. Id.
34. Thomas Adcock, Senior Attorneys Volunteer for Worldwide Public Interest

Work, N.Y. L.J., Apr. 8, 2003, at 1.

A LEGAL CAREER FOR ALL SEASONS

Working with the University of Natal in Durban, South
Africa, the ISLP helps staff the Center for Global Law
and Human Rights, which trains students and lawyers
in international, commercial, and civil rights law."

One volunteer noted that participation in ISLP was the right
action for him and his colleagues. He commented, "so many of
us lawyers who went to school in the late 1950s and early 1960s,
so many of us who had a great interest in public service-now
here we are, in an excellent position to recapture that spirit. "36

Lawyers in California volunteer as mentors in the Volunteers
In Parole program. They help young parolees make their transi-
tion from incarceration back into their communities by simply
taking time to be there for them, to listen to the challenges they
encounter in readjusting to freedom, and offering advice on a
range of concerns, from ways to find and keep ajob to applying
for a driver's license. The program, which has existed for thirty
years, was inspired by the late Supreme Court Justice Warren
Burger and his call to lawyers to help stop criminal recidivism.
The experience, like so many volunteer experiences, is mutually
beneficial. As one mentor attorney noted, by watching her
mentee struggle to reintegrate into society with steps forward
and some steps backward, he had been an example of "courage,
fortitude and patience" for her.37 She stated, "He made me real-
ize that there is that other side of the fence, literally, where peo-
ple really have no hope unless somebody gives them a hand."3 8

The final example is one I came across a few years ago. A
deputy chief counsel for a state criminal commission volunteers
to comfort critically ill children in the cardiac intensive care unit
at a children's hospital. The difficult part of this service is that
many of these children do not survive. He attributed his ability
to volunteer to his religious focus by saying, "This universal lov-
ing God that cares for children. You see children who are so
wildly wonderful and precious. When you go into that [hospi-
tal], what you see is-it's between life and death, between heaven
and earth. It goes to the very core of me. It is intimate and spiri-
tual, powerful and amazing."3 9

35. Id. at 7.
36. Id.

37. Sandy Banks, Lawyers Turn Mentor in Helping Young Parolee, L.A. TIMES,

Feb. 2, 2003, at B2.
38. Id.; see also Neda Raouf, Lawyer Helps Rebuild Parolees' Lives, LONG

BEACH PREss-TELEGRAM, Feb. 23, 2003, at A2.
39. Jolyn Resnick, Mending Fences, Codling Babies: Two Lawyers Show Volun-

teer Spirit, LEGAL INTELLIGENCER (Pa.), June 11, 1997, at S2.

2006]

430 NOTRE DAME JOURNAL OF LAW, ETHICS & PUBLIC POLICY [Vol. 20

There are many lawyers who live a life that is professionally
and personally committed to serve others, and who work to
ensure greater access to economic, legal, and social justice for all.
These lawyers, like Thomas More, give something of themselves
to better the lives of others. I imagine that for many of them, like
for you and me, this kind of spirit is inspired by a faith and love
for God-who commands us to love Him first and to love our
neighbors as ourselves.4" Perhaps, if we put God first in our lives,
we will be able to say the words that More speaks as he departs
from his home in Chelsea for the last time in Sir Robert Bolt's
play A Man For All Seasons- "Thank our Lord the field is won."41

40. See Matthew 22:37-40.
41. A MAN FOR ALL SEASONS, supra note 17.

	Notre Dame Journal of Law, Ethics & Public Policy
	February 2014

	A Legal Career for All Seasons: Remembering St. Thomas More's Vocation
	Veryl Victoria Miles
	Recommended Citation

