Searching Beyond Google:

Internet Legal Research

General Tips

1. Be smart about using online information!

· How many people start their research by googling?

· How many people have cited to something they found on the internet in a paper?

· How many people just stick to Lexis / Westlaw research when not out there googling?

· How many people have ever heard of any of the resources listed?
· How may people have every used of any of the resources?

· These resources good : legal research class, law school career, and in practice.

· Might hear here for first time, but probably won’t be the last!

· Everyone starts with Google!
· That’s okay, as long as you move on from there and be careful what you cite to.

· E.g. might us Wikipedia, but wouldn’t cite to it.

· Evaluate web source : government? Current? Opinion?

· Lead you to the primary material….
· Lots of materials (many are databases) beyond Google, Lexis and Westlaw

· Some are free, some are pay (e.g. from your library or your firm)

· If you move, check out what local libraries have to offer

2. Take advantage of research guides. [http://www.law.csuohio.edu/lawlibrary/lawpubs/index.html]

· Let them guide you instead (or in addition to broader googling)

3. Some of the major databases that I’ll be covering (like Casemaker, BNA, CCH Intelliconnect) are covered more extensively in our library Research Seminary Certificate sessions. This is an intro to these.

Alternatives to Lexis & Westlaw
1. Casemaker [through OSBA http://www.ohiobar.org/]

Password: cclevelandcolleg casemaker6469

· As law students, you can sign up for OSBA for free and get access

· Used by many small firms, and by large firms to start out their research

· Interface not as sophisticated, but it’s nice.
· Search features such as segment searching may be limited.

· Case law for all 50 states, and federal courts

· Only more recent caselaw for federal appellate, district and bankruptcy courts

· Also includes unannotated statutes, administrative codes, court rules, Attorney General opinions, jury instructions, and ethics opinions

· Heavy on caselaw, sometimes lacking analytical materials such as treaties you find on L/W

· Point out Ohio Jury Instructions and OSBA Jury Instructions these are different instructions.
· Search “fair use” Choose third result (81 Ohio St. 3d 527) Show Case Check will show all cases that cite this case.

· There is Super Code for Statutes – this will show enacted session laws that affect the statute

· Search: Select “Supreme” as court, search “foreclosure” and show Case Knowledge. (this lists publications that relate to your search terms – sort of like Results Plus in Westlaw.)
2. Loislaw [http://www.loislaw.com/]

Password: ABurchfield9363 / trzykotki

· Federal and state case law, statutes, court rules, admin law

· Can’t search across jurisdictions or circuits.

· Listed in Electronic Resources with instructions to get username/password

· Has Boolean searching; no natural language searching
· Best probably for basic primary law research

· Search in ORC “copyright”, choose first result --- Show Global Cite – this is a Shepard’s like feature

· Global Cites has no treatment indicators like stars or stop signs.

3. lexisONE [http://www.lexisone.com/]

Password: aburchfield33 nippytuck22

· US Supreme Court from 1781 to present
· Free state and federal case law from last ten years

· Show Forms – Divorce

· Show Lexis Web -- search engine for free legal content online --- Search “fair use” and music – gets Wikipedia results!!!

· Research Value Packages – pay as you go – Shepard’s, Public Records, Verdicts, Dockets, entire Lexis

4. FindLaw [http://www.findlaw.com/]

· Tell them the sheet’s wrong and you need to go the Legal Professionals site.

· U.S. Supreme court cases since 1781
· Search last ten years of State and Federal cases

· Also offers a per transaction fee

· Choose “Popular State Resources” View more – Ohio
Multi-Purpose Databases
1. HeinOnline [Library Quick Links]

· Law reviews, primary law, foreign and international, restatements, treatises, CFR, session laws, etc.

· Tell about Kathleen calling me up to find 1982 USC section

· Always adding materials – check back often

· Can find HeinOnline materials in Scholar

· Moving wall

2. BNA [Library Electronic Resources]

· Current awareness, topic specific

· Used heavily by practitioners
· Analysis heavy
· Antitrust & Trade Regulation, US Law Week, Criminal Law Reporter, Daily Labor Report, Environment Reporter, Family Law Reporter

· Heavy on cases and analysis that’s produced by their editors

· Demo: Patent, Trademark & Copyright Journal – click on Dilutions – Viagra on Missile

· Demo: Labor and Employment Law Library -- click on Site Map

· Demo – Analysis, Laws, Regulations and Agency Documents

· From First Year Legal research guide --- sign up for U.S. Law Week, others.
3. CCH Intelliconnect
· Also practitioners, analysis, topic specific

· Contains practitioner-based materials (read analysis) on Human Resources, Benefits, Pensions, Labor & Employment Law, Environmental Compliance, Health Care, Food, Drugs & Devices. Antitrust, Securities, Business Organizations, Corporate Governance, Banking, Insurance, Products Liability, Government Contracts, Intellectual Property, Transportation, Evidence.

· Run the tour video.

· Search “fair use”

· Mention about Research certificate seminars

4. Ohio Capitol Connection
· Very detailed, up-to-date information on Ohio legislation
· Bills and bill analysis

· Do Search on Left – SB181 from 127th

· Show 50 State Search -- search “text message” – 129 results

Government info Free on the Web
1. Thomas [http://thomas.loc.gov/]

· Legislative information back to the 93rd Congress

· Maintained by the Library of Congress

· Federal bills, Congressional Record, Committee Reports, Treaties, Public Laws --- good for legislative history materials
· Search main screen: “Performance Rights Act”

· Good way to get an overview of the status of a bill

2. FDSys http://www.gpo.gov/fdsys/ / GPO Access [http://www.gpoaccess.gov]

· Maintained by the Government Printing Office

· Official – “the information on this site is the official, published versions and the information can be used without restrictions” -- GPO Access statement
· Demo “Compilation of Presidential Documents” – Weekly Compilation to Daily Compilation

· Show – October 9 – Remarks on winning the Nobel Peace Prize

· E.g. CFR is still on GPO Access, but the List of Sections Affected is on FDsys

Finding Journals
Mention again HeinOnline.
1. Journal Finder [Library Homepage]

· Is it available electronically? Or is it in print (maybe at Uni)?

· E.g. Marquette Intellectual Property Law Review
· Brings up a variety of sources for electronic – you don’t need to know about all of these to find journal

2. OhioLINK EJC
· Interdisciplinary resources, many not on Wexis
· All full-text
· Search example: “fair use” and copyright

· Point out types of journals in results list

Foreign & International

1. Foreign Law Guide

· Pick Germany

· Go to subject: Copyright

2. EISIL [http://www.eisil.org/]

· International Economic Law >> Intellectual Property Rights

· More like this. (Universal Copyright Convention works to show this.)

Extras
1. Web Searching Guide [http://www.law.csuohio.edu/lawlibrary/lawpubs/WebSearching.html]
2. Internet Legal Research Guide [http://www.law.csuohio.edu/lawlibrary/internet_legal_research.htm]
3. C-M Law Library Blog [http://cmlawlibraryblog.classcaster.org/blog/]
· My business card
· Library reference

· Circulation
October 28th and 29th, 2009 (aeb)

