Legal Information Resources

INF 382H

27730
Fall 2015
UTA 1.504
Thurs 6:00-9:00 pm

Course description:

Identification of relevant legal information resources, efficient retrieval of legal information, and the role of technology in legal information access.

Instructor:
Stephanie Swenson Towery

shastac@gmail.com or staybump@austin.rr.com

Home: 512-478-8648

Cell: 512-633-2790

Work: 512-245-1090

Office Hours:
By appointment; feel free to contact me at any time.

TA:
unassigned
Office Hours:
By appointment

Course Materials:
There is no course textbook. All reading materials are either available online or will be provided to you electronically or in paper. I will update the syllabus with new readings links as we progress through the semester, so the course schedule portion of this document will be constantly updated – be sure and double-check that you have the most current version.
Final Exam:
There is no final exam.

Goals:
The goal of this course is to provide future librarians with a foundation in practical legal research. This basis will help them to assist their patrons in the variety of legal research questions that arise in all types of libraries.

Course Objectives:
At the conclusion of this class, students will be able to

· Conduct efficient and effective legal research on a wide range of topics using primary and secondary legal materials in print and electronic formats

· Explain to patrons which resources should be used for a particular type of legal research situation and why those resources are the most appropriate

· Discuss important policy issues in the creation, distribution, and use of legal information

Grading Policy: Grades will be based on a combination of projects, class participation, and attendance. The breakdown is listed below:

Attendance and Participation
10 percent

Book reviews (2) (10 percent each)
20 percent

Presentation
30 percent

Reference questions (8 x 5) (1 percent ea.)
40 percent

Book reviews:

Each “book” review will be a two-page written review of a current legal resource (no footnotes or endnotes required). Prior approval of the title is required. Submit 2 titles you are interested in reviewing. You may choose almost anything currently used in the legal profession, but I will provide you with a list of suggestions. Each book review is worth 10 percent of the total grade.

The Book review will be assessed on the following factors:

· Clear statement of the positives and negatives of the resource, generally

· Clear identification of the target audience for the resource (for example, is this resource best used by pro se patrons, law librarians, new attorneys, or senior attorneys in a specialized practice area)

· Brief recommendation (i.e., would you recommend I buy this resource for my collection)

Reference questions:

Each week for eight weeks you will have a set of 5 reference questions to answer. Your grade is based on completion of the questions and class discussion. You will not be graded based on accuracy. Bring two copies of your answers to class. I’ll take one copy up at the beginning of class, and you will keep the other copy to participate in the class discussion. (You may email me your answers prior to class instead of providing a print copy.) Please give your answers to the questions, a brief description of the sources and/or methods use to find the answers, and the time spent on each question. Please spend no more than 15 minutes on each question, or a total of an hour and 15 minutes on each set of questions. If you have not completed your research or found an answer to the question in 15 minutes, stop and move on.
Presentation:

You will present to the class a 20 minute lecture on any topic of your interest that has some connection to legal information resources. You may use any teaching aids that you wish for your presentation – PowerPoint, etc.

The Presentation will be assessed on the following factors:

· Clarity of explanation

· Overall understanding of the material (with adjustment for difficulty and level of class expertise)

· Poise, humor, and creativity

Course Schedule:
All readings are in Course Materials on Canvas.

	Date
	Main Topic(s)

	Work to do at home

Readings – to be completed before class
	Evaluation

	8/27
	Class overview; Milieu: law firm organization; library department duties; librarian roles – traditional, emerging (business development, conflicts, competitive intelligence); Academic law libraries; Public law libraries
	None
	None

	9/3
	Legal research in practice; the reference interview; the patron (attorneys, non-attorney legal staff, law students, general public – pro se litigants); Internet research: search engines; deep web searching
	Read Bopp & Smith, Barrett.
	Ref questions #1 due.

	9/10
	Civics review: basics of how laws are made – court systems and legislatures
	Read Margolis & Murray, Tucker & Lampson
	Top 2 choices for Book Reviews due. (For examples of Book Reviews see Jackson, Credit, Taxation on Blackboard.) Ref questions #2 due.

	9/17
	Judiciary: PACER; Lexis Courtlink; federal state and local court websites
	Read Carson, Lee.
	Ref questions #3 due.

	9/24
	Finding Cases: Reporters; Digests; Citators; Citation
	Read Sloan, Peoples.
	Top 2 choices for Presentation due. Ref questions #4 due.

	10/1
	Secondary Sources: Dictionaries; Encyclopedias; Periodicals; ALRs; Restatements; Model Codes & Uniform Acts
	Read Cohen & Olsen, Bast & Hawkins.
	First Book Review due.

	10/8
	Legislature: Statutes; Legislative History: Texas Legislature Online, Thomas
	Read Berring, Gallacher, Bintliff.
	Ref questions #5 due.

	10/15
	Administrative Materials; Rules of Procedure, Rules of Ethics; Rules of Evidence
	Read Jones, Wright.
	Second Book Review due.

	10/22
	Online resources – CCH, Bloomberg BNA, Loislaw
	Read Runyon, McCabe
	Ref questions #6 due.

	10/29
	Lexis and Westlaw; Lexis Advance and WestlawNext
	Read Sellers & Gragg, Wheeler, Charles
	Ref questions #7 due.

	11/5
	Loose-leafs, treatises, other resources – by practice area: Litigation, Appellate, Criminal, Bankruptcy, Finance, Banking, Real Estate, Antitrust, Corporate, Securities, Intellectual Property
	Read Justiss, Solomon.
	Ref questions #8 due.

	11/12
	Loose-leafs, treatises, other resources – by practice area: Labor/Employment, Environment, Health Care, Franchise, Insurance, Immigration, Family
	Lenz, Sims & Munoz
	None

	11/19
	Presentations
	None
	Presentations

	11/26
	Thanksgiving break – NO CLASS
	NO CLASS
	NO CLASS

	12/3
	Wrap up
	None
	None

