

Missouri Legal Research

CAROLINA ACADEMIC PRESS
LEGAL RESEARCH SERIES

Suzanne E. Rowe, Series Editor

- Arizona—Tamara S. Herrera
Arkansas—Coleen M. Barger
California—Hether C. Macfarlane & Suzanne E. Rowe
Colorado—Robert Michael Linz
Connecticut—Jessica G. Hynes
Florida, Third Edition—Barbara J. Busharis & Suzanne E. Rowe
Georgia—Nancy P. Johnson, Elizabeth G. Adelman & Nancy J. Adams
Idaho—Tenielle Fordyce-Ruff & Suzanne E. Rowe
Illinois, Second Edition—Mark E. Wojcik
Iowa—John D. Edwards, M. Sara Lowe, Karen L. Wallace
& Melissa H. Weresh
Kansas—Joseph A. Custer & Christopher L. Steadham
Louisiana—Mary Garvey Algero
Massachusetts—E. Joan Blum
Michigan, Second Edition—Pamela Lysaght & Cristina D. Lockwood
Minnesota—Suzanne Thorpe
Missouri, Second Edition—Wanda M. Temm & Julie M. Cheslik
New York—Elizabeth G. Adelman & Suzanne E. Rowe
North Carolina—Scott Childs
Ohio—Katherine L. Hall & Sara Sampson
Oregon, Second Edition—Suzanne E. Rowe
Pennsylvania—Barbara J. Busharis & Bonny L. Tavares
Tennessee—Sibyl Marshall & Carol McCrehan Parker
Texas—Spencer L. Simons
Washington, Second Edition—Julie Heintz-Cho, Tom Cobb
& Mary A. Hotchkiss
Wisconsin—Patricia Cervenka & Leslie Behroozi

Missouri Legal Research

Second Edition

Wanda M. Temm
Julie M. Cheslik

Suzanne E. Rowe, Series Editor

CAROLINA ACADEMIC PRESS

Durham, North Carolina

Copyright © 2011
Wanda M. Temm
Julie M. Cheslik
All Rights Reserved.

Library of Congress Cataloging-in-Publication Data

Temm, Wanda M.

Missouri legal research / Wanda M. Temm, Julie M. Cheslik. --
2nd ed.

p. cm. -- (Carolina Academic Press legal research series)

Includes bibliographical references and index.

ISBN 978-1-61163-042-8 (alk. paper)

1. Legal research--Missouri. 2. Law--Missouri. I. Cheslik,
Julie M. II. Title. III. Series.

KFM7875.T46 2011
340.072'0778--dc22

2011011914

CAROLINA ACADEMIC PRESS
700 Kent Street
Durham, North Carolina 27701
Telephone (919) 489-7486
Fax (919) 493-5668
www.cap-press.com

Printed in the United States of America.

*For Keith and Bettie Sue Shumway,
whose passion for higher education
instilled in me the drive
to be the best teacher I can be.*

—WMT

*For Marlene L. Cheslik,
My Teacher.*

—JMC

Summary of Contents

Contents	ix
List of Tables and Figures	xix
Series Note	xxiii
Foreword	xxv
Preface and Acknowledgments	xxvii
Chapter 1 The Legal Research Process	3
Chapter 2 Constitutions and Statutes	11
Chapter 3 Case Reporters and Digests	37
Chapter 4 Administrative Law	71
Chapter 5 Citators	91
Chapter 6 Secondary Sources	109
Chapter 7 Legislative History	147
Chapter 8 Online Research	179
Chapter 9 Research Strategies and Organizing Research	193
Appendix A Legal Citation	207
Appendix B Selected Bibliography	229
About the Authors	231
Index	233

Contents

List of Tables and Figures	xix
Series Note	xxiii
Foreword	xxv
Preface and Acknowledgments	xxvii
Chapter 1 • The Legal Research Process	3
I. Legal Research Generally	3
II. The Intersection of Legal Research and Legal Analysis	4
III. Overview of the Legal Research Process	4
IV. Approaches to Research	6
A. Generating Descriptive Words	7
B. Researching the Law—Organization of This Text	9
Chapter 2 • Constitutions and Statutes	11
I. Constitutions	11
A. Missouri Constitution	11
1. History and Scope	11
2. Researching the Missouri Constitution	14
B. Federal Constitution	15
II. Statutes	15
A. Missouri Statutes	16
1. Chronological Compilation— <i>Laws of Missouri</i>	16
2. Topical Compilations—Missouri Codes	17
a. <i>Revised Statutes of Missouri</i>	19
b. <i>Vernon’s Annotated Missouri Statutes</i>	20
3. Applying Research Approaches	21

a.	Descriptive-Word Approach	21
b.	Known-Topic Approach	24
c.	Known-Authority Approach	25
B.	Federal Statutes	25
1.	Chronological Compilations	25
a.	<i>United States Statutes at Large</i>	25
b.	<i>United States Code Congressional and Administrative News</i>	27
2.	Topical Compilations—Federal Codes	27
a.	<i>United States Code</i>	27
b.	<i>United States Code Annotated</i>	29
c.	<i>United States Code Service</i>	32
3.	Applying Research Approaches	33
a.	Descriptive-Word Approach	33
b.	Known-Topic Approach	34
c.	Known-Authority Approach	34
4.	Online Sources	34
III.	Summary	34
Chapter 3 • Case Reporters and Digests		37
I.	Court Systems	37
A.	Missouri Courts	38
B.	Federal Courts	39
C.	Courts of Other States	40
II.	Reporters	41
A.	Missouri Judicial Opinions	42
1.	Citation	44
2.	Caption	44
3.	Docket Number	47
4.	Synopsis	47
5.	Headnotes	48
6.	Attorneys and Judges	49
7.	Opinion of the Court	49
8.	Disposition	50
B.	Other Features of a West Reporter	50
C.	Federal Judicial Opinions	50
1.	United States Supreme Court	51

2. United States Courts of Appeals	51
3. United States District Courts	51
D. Updating Reporters: Advance Sheets and Slip Opinions	52
1. Advance Sheets	52
2. Slip Opinions	52
III. Digests	53
A. West Digests	53
1. Headnotes	54
2. Topics and Key Numbers	54
3. Digest Sets	55
B. Applying Research Approaches	55
1. Descriptive-Word Approach	55
a. Generating Descriptive Words	56
b. Selecting a Digest	56
c. Updating Your Search	58
d. Finding More Topics and Key Numbers	59
e. Using the Descriptive-Word Approach in Online Sources	59
i. Using Search Queries	59
ii. Using Topics and Key Numbers in Online Sources	60
2. Known-Topic Approach	60
3. Known-Authority Approach	63
a. West	63
b. LexisNexis	64
c. Narrowing Your Results Online	64
C. Additional Research Aids in a Digest	69
IV. Summary	69
Chapter 4 • Administrative Law	71
I. Missouri Administrative Rulemaking	72
A. Resources	72
B. Researching Missouri Administrative Regulations	74
1. Descriptive-Word Approach	74
2. Known-Topic Approach	77
3. Known-Authority Approach	78

C. Updating the Language of an Administrative Rule	78
D. Online Sources	78
II. Missouri Administrative Adjudication	80
III. Federal Administrative Law	81
A. Federal Administrative Rulemaking	81
1. <i>Federal Register</i>	81
2. <i>Federal Register Index</i>	84
3. <i>Code of Federal Regulations</i>	84
4. CFR Research	85
5. Updating the CFR	87
6. Presidential Documents	87
B. Federal Administrative Adjudication	88
IV. Summary	89
Chapter 5 • Citators	91
I. Why Use Citators?	91
II. Shepard's	92
A. Shepardizing Cases	92
1. Signal Indicators	93
2. History and Treatment Codes	95
3. Page Number References	98
4. Jurisdictions	98
5. Focus Template	98
a. Headnotes	100
b. Search Terms	100
B. Shepardizing Statutes	101
III. KeyCite	102
A. KeyCite History	103
B. Citing References	103
C. KeyCiting Statutes	106
IV. Table of Authorities	106
V. When to Use a Citator	107
VI. Summary	107
Chapter 6 • Secondary Sources	109
I. Legal Encyclopedias	110
A. <i>Corpus Juris Secundum</i>	111

1. How to Use CJS	111
2. Updating CJS	115
B. <i>American Jurisprudence 2d</i>	115
1. How to Use Am. Jur. 2d	116
2. Updating Am. Jur. 2d	117
3. Other Features of Am. Jur. 2d	117
C. Legal Encyclopedias Online	118
II. Treatises and Hornbooks	119
A. How to Find the Right Treatise	119
B. How to Use Treatises and Hornbooks	120
C. Updating Treatises and Hornbooks	120
D. Other Features of Treatises and Hornbooks	120
E. Treatises and Hornbooks Online	121
III. Restatements of the Law	121
A. Organization of Restatements	123
B. How to Use Restatements	124
C. Updating the Restatement's Black-Letter Law	125
D. Finding Case References	126
E. Cross-References	126
IV. <i>American Law Reports</i>	126
A. ALR Organization	127
1. The Reported Case	127
2. Title Page of the Annotation	127
3. Text of the Annotation	128
B. How to Use ALR	128
1. Indexes	128
2. Digests	130
C. Updating ALR	130
D. ALR Online	132
V. Legal Periodicals	132
A. Types of Periodicals	132
B. How to Locate and Use Legal Periodicals	135
1. Indexes	135
a. Index to Legal Periodicals and Books	135
b. LegalTrac	136
2. Finding the Appropriate Journal	136
3. HeinOnline	137

VI. Secondary Sources Specific to Missouri	137
A. The Missouri Bar CLE Deskbooks	138
B. <i>Missouri Practice Series</i>	138
C. <i>Missouri Approved Instructions</i>	139
VII. Looseleaf Services	140
A. How to Use Looseleaf Services	141
B. Value of Looseleaf Services	145
VIII. Summary	146
Chapter 7 • Legislative History	147
I. What Is Legislative History, and When Do You Use It?	147
II. Missouri Legislative History	149
A. Missouri’s Legislative Process	149
1. Introduction of a Bill	149
2. Perfection of a Bill	150
3. Final Passage of a Bill	150
4. Signing of a Bill	151
5. Governor’s Actions	151
6. Effective Date of a Law	151
7. Duties of the Secretary of State	152
B. Compiling the Legislative History	152
1. Committee Reports	152
2. Prior Print Versions of the Bill	152
3. Journals	155
4. <i>Vernon’s Missouri Legislative Service</i>	155
5. Online Access to Bills	156
a. Free-Access Sources	156
b. Fee-Based Sources	156
C. Summary	157
III. Federal Legislative History	157
A. Federal Legislative Process	157
1. Referred Print	157
2. Committee Hearings	158
3. Committee Report	158
4. Reported Print	159
5. Full Chamber Consideration and Debate	159

6.	Act Print	159
7.	Enrolled Bill or Act	160
8.	Presidential Statement	160
B.	Conducting a Federal Legislative History Search	160
1.	Compiled Legislative Histories	160
2.	Compiling Your Own Legislative History in Print Sources	162
a.	<i>United States Code Congressional and Administrative News</i>	163
b.	<i>Congressional Information Service</i>	166
i.	Index Volumes	166
ii.	Legislative Histories Volumes	168
iii.	Abstracts Volumes	171
c.	<i>Congressional Record</i>	173
3.	Online Sources	174
a.	Free-Access Sources	175
b.	Fee-Based Sources	176
C.	Summary of Federal Legislative History Research	176
IV.	Summary	177
Chapter 8 • Online Research		179
I.	Introduction	179
II.	Not All Databases Are Alike	180
A.	Free-Access Online Sources	180
B.	Commercial Online Services	181
C.	Missouri Bar Online Services	182
III.	Descriptive-Word Approach	183
A.	Generate Descriptive Words	184
B.	Choose an Online Service	184
C.	Choose a Database or Source	185
D.	Construct a Search	185
1.	Boolean Connectors	186
2.	Natural-Language Searching	188
IV.	When to Get Online	189
A.	Scope of Source	189
B.	Overview	190

C. Common, Ambiguous, or Broad Terms	190
D. Statutes	191
V. Summary	191
Chapter 9 • Research Strategies and Organizing Research	193
I. Moving from Problems to Issues	193
II. Understanding the Research Process	194
III. Planning the Research	195
A. Determine What Law Applies	196
B. Generate Descriptive Words	196
C. Consult Secondary Sources	196
D. Find Constitutional Provisions, Statutes, or Regulations	197
E. Use Digests or Online Case-Finding Tools	197
F. Read Cases in Reporters	197
G. Update Authority	198
IV. Organizing the Research	198
A. Keep Issues Separated	198
B. Keep Track of Where You Looked	199
C. Keep Track of What You Looked At	200
D. Keep Notes on the Authority Itself	200
E. Don't Be a Slave to the Printer or Copy Machine	201
V. Knowing When to Stop	201
A. Hit Paydirt	202
B. Found Relevant Authority	202
C. Looked Every Important Place	202
D. Cost Exceeds Benefit	203
E. Achieved Closure	203
VI. Preparing to Write—Outline Analysis	203
VII. Summary	205
Appendix A • Legal Citation	207
I. Introduction	207
II. National Citation Manuals	209
A. Organization and Finding Tools	210
1. <i>Bluebook</i>	210

a. Reference Guide and Bluepages	210
b. Index	210
2. <i>ALWD Manual</i>	211
B. Citing Missouri Material	211
C. Incorporating Citations into a Document	212
D. Case Citations	213
1. Essential Components of Case Citations	213
2. Full and Short Citations to Cases	216
3. Prior and Subsequent History	218
E. Federal Statutes	218
F. Signals	219
G. Explanatory Parentheticals	219
H. Quotations	220
I. Noteworthy Details	221
III. Key Differences Between <i>ALWD Manual</i> and <i>Bluebook</i>	222
A. Case Citations	223
B. Signals and Parenthetical Information	223
C. Quotations	224
D. Tables in the <i>Bluebook</i>	224
E. Other Differences	224
IV. State Citation Rules	225
V. The <i>Bluebook</i> : Citations for Law Review Articles	225
VI. Summary	227
Appendix B • Selected Bibliography	229
About the Authors	231
Index	233

List of Tables and Figures

Tables

Chapter 1 • The Legal Research Process

Table 1-1.	Examples of Authority in Missouri Research	6
Table 1-2.	Generating Descriptive Words	9

Chapter 2 • Constitutions and Statutes

Table 2-1.	Descriptive-Word Approach to Statutory Research	24
------------	---	----

Chapter 3 • Case Reporters and Digests

Table 3-1.	Descriptive-Word Approach to Missouri Case Law Research	56
------------	---	----

Chapter 4 • Administrative Law

Table 4-1.	Excerpt from <i>Missouri Register</i> Rule Changes Since Update to Code of State Regulations	79
Table 4-2.	Descriptive-Word Approach to Federal Administrative Law Research	86

Chapter 5 • Citators

Table 5-1.	Signal Indicators—Shepard’s	95
Table 5-2.	Select History and Treatment Codes	97
Table 5-3.	Select Legislative and Judicial Codes	102

Chapter 6 • Secondary Sources

Table 6-1.	Outline for Researching Secondary Sources	110
Table 6-2.	Law Reviews and Law Journals Published by Missouri Law Schools	133

Chapter 7 • Legislative History

Table 7-1.	Reverse Chronological Order of Missouri Legislative Bills	153
------------	---	-----

Chapter 8 • Online Research

Table 8-1.	Example Notes for Online Searching	183
Table 8-2.	Boolean Connectors and Commands	187

Chapter 9 • Research Strategies and Organizing Research

Table 9-1.	Overview of the Research Process	195
Table 9-2.	Taking Notes on Authority	200
Table 9-3.	Elements Chart	204

Appendix A • Legal Citation

Table A-1.	Purposes of Legal Citations	208
Table A-2.	Examples of Citation Sentences and Citation Clauses	213
Table A-3.	Comparison of Select Word Abbreviations in <i>ALWD Manual</i> and <i>Bluebook</i>	214
Table A-4.	Examples of Full Citations	216
Table A-5.	Common Signals	220
Table A-6.	Comparison of <i>ALWD Manual</i> and <i>Bluebook</i> Formats	223
Table A-7.	<i>Bluebook</i> Typeface for Law Review Footnotes	226

Figures**Chapter 2 • Constitutions and Statutes**

Figure 2-1.	Missouri Constitution Table of Contents	13
Figure 2-2.	<i>Revised Statutes of Missouri</i> General Index	22
Figure 2-3.	<i>Vernon's Annotated Missouri Code</i> § 569.180 RSMo 1999	23
Figure 2-4.	16 U.S.C.A. § 1531 Index of Notes of Decisions on WestlawNext	30

Chapter 3 • Case Reporters and Digests

Figure 3-1. <i>State v. Lake</i> , 686 S.W.2d 19 Caption and Synopsis	45
Figure 3-2. <i>State v. Lake</i> , 686 S.W.2d 19 Headnotes in Print Decision	46
Figure 3-3. <i>State v. Lake</i> , 686 S.W.2d 19 Headnotes on WestlawNext	47
Figure 3-4. <i>Missouri Digest 2d</i> Descriptive-Word Index	58
Figure 3-5. Custom Digest	61
Figure 3-6. <i>Missouri Digest 2d</i> Topic Outline	62
Figure 3-7. More Like This on LexisNexis	65
Figure 3-8. More Like Selected Text on LexisNexis	66
Figure 3-9. Locate on Westlaw	67
Figure 3-10. Focus on LexisNexis	68

Chapter 4 • Administrative Law

Figure 4-1. <i>Code of State Regulations</i> General Index	75
Figure 4-2. 13 CSR § 30.6010 Purpose	76
Figure 4-3. 13 CSR § 30.6010(2)(A)(1)	77
Figure 4-4. 13 CSR § 30.6010 Authority	77

Chapter 5 • Citators

Figure 5-1. Shepard's Citing Decisions <i>State v. Lake</i>	94
Figure 5-2. Shepard's Summary Box <i>State v. Lake</i>	96
Figure 5-3. Focus Feature on Shepard's	99
Figure 5-4. KeyCite Display on Westlaw	104
Figure 5-5. Limit KeyCite Display	105

Chapter 6 • Secondary Sources

Figure 6-1. Excerpt from the General Index of CJS	113
Figure 6-2. Excerpt from CJS Topical Volume	114
Figure 6-3. Excerpt from Am. Jur. 2d General Index	116
Figure 6-4. Excerpt from Am. Jur. 2d Topical Volume	117
Figure 6-5. Excerpt from a Restatement	124
Figure 6-6. Excerpt from ALR Index	129
Figure 6-7. Annotation History Table	131

Figure 6-8. “How to Use” Section <i>BNA Labor Relations Reporter</i>	141
Figure 6-9. State Law Binders: Missouri Table of Contents <i>BNA Labor Relations Reporter</i>	142
Figure 6-10. <i>BNA Labor Relations Reporter</i> 35:361	144
Figure 6-11. Outline of Classifications <i>BNA Labor Relations Reporter</i>	145
Chapter 7 • Legislative History	
Figure 7-1. <i>Vernon’s Annotated Missouri Code</i> §569.180 RSMo 1999	154
Figure 7-2. <i>United States Code Congressional and Administrative News</i> Subject Index—107th Congress	164
Figure 7-3. <i>United States Code Congressional and Administrative News</i> Legislative History—107th Congress	165
Figure 7-4. <i>Congressional Information Service</i> 2002 Index	167
Figure 7-5. <i>Congressional Information Service</i> Legislative History—Public Law	169
Figure 7-6. <i>Congressional Information Service</i> Legislative History—Reports	170
Figure 7-7. <i>Congressional Information Service</i> Abstract	172
Figure 7-8. <i>Congressional Record</i> 107th Congress, November 14, 2002	174
Figure 7-9. <i>Congressional Record</i> 107th Congress, November 14, 2002	175

Series Note

The Legal Research Series published by Carolina Academic Press includes titles from many states around the country. The goal of each book is to provide law students, practitioners, paralegals, college students, laypeople, and librarians with the essential elements of legal research in each state. Unlike more bibliographic texts, the Legal Research Series books seek to explain concisely both the sources of state law research and the process for conducting legal research effectively.

Foreword

Judge Laura Denvir Stith
Supreme Court of Missouri

The substantive classes that a law student takes teach the fundamental principles, concepts, and rules underlying particular areas of law. The knowledge gained in these classes will prove invaluable to the practicing lawyer. But, an understanding of how to undertake effective legal research is essential to being a successful law student and, more importantly, to becoming an effective lawyer. If one does not know what a regulation is, or how to find out whether a case is still good law, then the substantive knowledge gained in law school will be of little practical use to the student or a future client. The gap between acquiring substantive knowledge and providing helpful advice is filled by legal research.

Students of Professors Wanda Temm and Julie Cheslik at the University of Missouri at Kansas City have long had the benefit of their insights into legal research methods. I am delighted that they have chosen to publish their ideas so that others will have the opportunity to gain from their experience. *Missouri Legal Research* offers a clear guide to the various sources of law used by Missouri lawyers and gives insights into how to make legal research both useful and effective. There are so many ways to approach legal research, and so many research sources to choose from, that a new student often is not sure where to begin. This book carefully explains the different types of sources of law, which sources are best used for what purpose, and how to quickly find relevant laws or cases.

Missouri Legal Research shows how to find cases that apply the relevant concepts, how to research statutes and regulations that set out

the governing rules, and how to use treatises and law reviews to explain to a dubious judge or senior partner why the principles embodied in those cases should apply to the case at hand. In short, it teaches the skills the new law student needs in order to solve the mysteries of legal research.

Further, *Missouri Legal Research* has the added advantage of offering this excellent primer on legal research in a context that will be specifically useful to students in Missouri law schools who wish to become Missouri lawyers. Professors Temm and Cheslik explain the structure of the Missouri court system and the judicial decision-making process, thereby providing a useful context for understanding how and why particular types of research are useful and necessary. This book's suggestions are practical, and are geared to Missouri law and to the peculiarities of Missouri practice.

I am confident that this book will be a ready reference to all who find their way to its pages. Students will refer to this book time and again while taking legal research and writing, in preparing moot court briefs, and as they research issues for seminar papers or for legal clinics. New lawyers will find it invaluable when their work requires research into sources they have not utilized since their first-year courses. *Missouri Legal Research* is an invaluable addition to Missouri's law libraries.

Preface and Acknowledgments

This book is intended primarily for use by the student who is new to legal research or an area of legal research. Other audiences include practitioners who need to be familiar with Missouri resources, as well as paralegals, college students, and lay people. While some chapters may serve a reference-type purpose, such as the legislative history chapter, this book is primarily intended as an introduction to the tools and sources of Missouri and federal legal research. Excerpts of sample pages are included to help orient readers to the various resources. The format of sample pages may be altered to fit this book's smaller page size.

Structure and Themes

Each chapter of this book introduces one type of authority or a finding tool. The focus of each chapter is on a tripartite process: (1) At what stage of legal problem-solving is this source helpful? (2) How do legal researchers access and use this source? (3) How is this source updated?

In addition to the three process-oriented queries, there are four common themes to remember in learning about the sources of legal research. These themes consider whether a source is (1) primary vs. secondary authority, (2) mandatory vs. persuasive authority, (3) official vs. unofficial, and (4) compiled chronologically vs. topically. These themes will be addressed frequently throughout the book.

Print and Online Sources

This book focuses on the sources of law (statutes, case law, rules, and regulations, etc.) both in a print medium and in an online format. After explaining the print sources and how they are compiled and used to solve legal problems, each chapter shows how researchers can access these sources in an online format. An important aspect of the book is its discussions of how to make judgments about which medium to access and when to access it.

Online sources are divided into free-access Internet sites and fee-based online databases. Unlike print resources that make format changes on an infrequent basis, online sources change format and content much more often. As a result, changes can happen before a research book that describes an online source has left the printer. Indeed, the two major fee-based online databases, Westlaw and LexisNexis, both issued new format changes within a few months of this book's publication.

Westlaw's new interface is called WestlawNext. Westlaw currently continues to maintain the "old" Westlaw format, but we would anticipate it being phased out while this edition is in print. LexisNexis's new interface is called Lexis Advance for Law Schools. It will be available in late 2011. Since the publication of the first edition of this book, LexisNexis has come out with a new product, Lexis for Microsoft Office. This product creates hyperlinks to citations in a Word document that link to the full text of the citation on LexisNexis. These hyperlinks can facilitate researching while drafting a document. We anticipate that LexisNexis's current interface will also be phased out while this edition is in print.

Reflection

This book began as *The UMKC Legal Research Guide* in 1994, originally drafted by Julie Cheslik. Since then it has been updated annually. In 1999, Wanda Temm took the reins as Director of Legal Writing and continued the annual update. Over the years, the guide evolved to become a resource for students well after the first year of

law school. Numerous alumni maintained their copies and used the guide in their practices and clerkships. Through their suggestions that it be made available to a wider audience, this book was written.

Acknowledgments

This book is the work of many people, primarily former teaching assistants in the Legal Writing Program at the University of Missouri-Kansas City School of Law, who contributed early outlines, early chapter drafts, examples, and, above all, enthusiasm and dedication. Particular thanks to former teaching assistants Teresa Locke, Mark Dover, Tony Gosserand, Dianne Hansen, Barbara Hircock, Robert James, Elizabeth Lawrence, Derrick Pearce, Jacque Sparks, Roger Walker, Steve Ward, and Louie Wright, who helped start this project.

Many thanks to our current and former legal writing colleagues, Barbara Wilson, Judith Popper, Daniel Weddle, Aaron House, Eric Martin, Marcia Cook, and Shirley Goza, and administrative assistants, Norma Karn, Elizabeth Couzens, and Jackie Capranica, who have seen this manuscript in its various forms too many times. Their support has been unending and their contributions too numerous for words.

Special thanks to Lawrence MacLachlan, Director of Research and Instructional Services, Leon E. Bloch Law Library, University of Missouri-Kansas City School of Law, for his patient and consistent review. He added valuable explanations and illustrations based on his years of experience teaching legal research. Thanks also to Rachelle Leutzinger for her assistance on the graphical information and to Pam Benton for her contributions to the Missouri legislative history section.

Series editor, Suzanne Rowe, also deserves special thanks. In addition to contributing portions of Chapter 1 and Appendix A, her able assistance in finalizing the manuscript and suggested improvements has helped make this book even more readable and user-friendly. Her dedication to this project was invaluable.

Thanks as well to Dean Ellen Suni, the UMKC administration, and the UMKC law faculty for their support of the Legal Writing Program

over the years. That support has allowed us to provide our students a top-notch program using innovative teaching methods. This book would not have been created without their support.

WMT and JMC