
1

Editorial Staff

Jacob Sayward
Jennifer Wertkin
 Co-Editors
Brian Craig
Kit Kreilick
 Copy Editors
Bacilio Mendez II
 Art Director

Publication Info

Law Lines is published four
times per year by the Law
Library Association of Greater
New York (LLAGNY).

Issues appear in Spring,
Summer, Fall, and Winter.

For membership informa-
tion, contact Sally Munson
at smunson@dl.com
or Rosalinda Rupel at
rosalinda.medinarupel@
cliffordchance.com.

Contributions, comments
or news items for Law
Lines may be sent to Law
Lines Editors, lawlinesny@
gmail.com.

All contributions submit-
ted for publication are
subject to editorial review
and are published at
editorial discretion.

LLAGNY does not assume
responsibility for the
statements advanced by
the contributors to Law
Lines nor do the views
expressed necessarily
represent the views of
LLAGNY or its members.
Acceptance of advertising
 is not an endorsement of
products or services
of advertisers.

LLAGNY © 2010

ISSN 0148-0553

Law Lines Vol. 34 No. 1 Fall 2010

President’s Message ... 2
Editors’ Letter, Fall 2010 ... 3
Major Milestones ... 5
LLAGNY New Member Welcome .. 6
Library School Perspectives: A View from the Classroom 7
60 Sites — Abridged .. 9

A Day in the Life ...
 An Interview with Jennifer Alexander 11

Quick Review of an American Classic 13
Call for Nominations .. 14
Stranger in a Strange Land
 Musings of an MLIS Turned Law Student 15

Bed Bugs: A Legal Bibliography 17

Tax Research in the Library ... 28
Marketing the Law Firm Library .. 29
Marketing Library Workshops to Law Students 31
Using the Academic Law Library Webpage
 as a Marketing Tool .. 33
Job Hunting After Job-Interruption 36
“Free, Official, Authentic”:
 The Move For Public Access To Primary Law 37
Minutes of the August LLAGNY Board Meeting 39
Minutes of the September LLAGNY Board Meeting 40
Minutes of the October LLAGNY Board Meeting 41
LLAGNY Treasurer’s Final Year-End Report 42
Thank You from the Editors of Law Lines 43
LLAGNY Annual Winter Meeting Announcement 44
Fall Crossword Puzzle ... 45
Summer Crossword Puzzle Solution 46

L
L

A
G

N
Y

 L
aw

 L
in

es V
ol. 3

4
 N

o. 1

F
all 2

010

1

2

L
L

A
G

N
Y

 L
aw

 L
in

es V
ol. 3

4
 N

o. 1

F
all 2

010

Doesn’t there seem to be a lot going on?
Everyone I speak to seems so busy. More
than one librarian has told me they were

asked to revamp their Fall training program for associ-
ates. My colleagues in academic settings are busy with
teaching classes and guiding students. Court librarians
are also very engaged with the challenges of providing
service amidst budget cuts and staff shortages. On top
of all this, there seems to be so many initiatives going
on in our external professional world. AALL has set
up a task force on creating research competencies for
law students. Locally, LLAGNY members have been
meeting and connecting informally. A group of librar-
ians in firm, academic, and court libraries have been
meeting to share ideas on the needs of law students and
newly minted lawyers. The NY Training Roundtable
meets virtually and in person to share
ways to teach and train users. Several
LLAGNY members have been attempt-
ing to collect training examples for teach-
ing attorneys. This effort to find better
training examples involves many but
Steve Lastres who is the Chair-Elect of
PLL, and Janice Henderson and Yasmin
Alexander who are the co-chairs of the
LLAGNY “Bridge the Gap” program
are the ones most visible. If you have some good ex-
amples, please share them, as the group plans to make
them available for the benefit of all.

What is encouraging is that librarians are taking
action. They are sharing their perspectives and de-
sired outcomes with librarians in other settings. They
are embracing the training mandate as a core part of
library service. They are learning, sharing, and ex-
changing new ways to teach research topics. And
they are doing it both formally and informally. That’s
the great thing about being part of a professional com-
munity like LLAGNY. Our solidarity offers a way
to connect and improve. It gives us an opportunity
to meet our professional challenges and provide ef-
ficiency and value to our organizations. Whether it is
virtually or in person, I hope you are taking advantage
of the opportunities that LLAGNY can offer.

The LLAGNY-PLI Audio Briefing on Tax, “An In-
troduction to Tax Research in the Library: The Crossroad

Between Information and Practice,” was presented on
September 29th by Jennifer Lawton, Russell Switzer, and
Erin Collins. Over 150 people attended the inaugural pro-
gram which has been archived on PLI’s website. A link
can be found on LLAGNY’s home page. The co-chairs
of the the LLAGNY-PLI Briefings are looking forward to
matching their success with another program soon.

LLAGNY’s annual Fall Soiree/New Members
reception was held on October 19th at Bubba Gump
Shrimp in the Times Square area. Was the event a
success? When LLAGNY members get together, it is
always a good time. We enjoyed cocktails named the
“llagnytini” and the “bookbanger,” I jokingly mentioned
to our Hostess that we were probably lightweights in the
alcohol department. “Oh no” she declared, “Your group
can drink!” I blame it on the sales people, vendor names

withheld. We had over 190 attendees
which is almost a third of our total mem-
bership. Of that 11 were new members.
Student Relations Chair, Elizabeth Nich-
olson, did a great job of reaching out to
student members. The space had several
advantages, namely windows, and a great
view of Times Square. The space was
narrow and there was some snafu with
the AV material, so I was not able to make

an announcement. My main intention was to recognize
and thank our generous sponsors, LexisNexis and Wolt-
ersKluwer. I spoke directly to our sponsors to let them
know how much LLAGNY appreciates their contribu-
tions.. Thanks also go out to Tom Eikenbrod and Sarah
Dowson, our hardworking Special Events Co-Chairs,
and all the volunteers who helped staff the table.

Also taking place this fall was Twitter2 presented
by the LLAGNY Education Committee featuring
Mary Matuzak as LLAGNY’s official Twitter maven.
The program was held on October 25th and hosted at
LexisNexis. Reviews for the program were glowing.

Looking ahead, we have the Winter Meeting
which will be held during the second week of Janu-
ary, and several Education programs including one
on Human Rights and one on Sharepoint. And as
I am looking ahead, let me wish all my LLAGNY
colleagues a Healthy, Happy, Holiday Season; and a
Happy New Year. ■

President’s Message
—Patricia Barbone

3

L
L

A
G

N
Y

 L
aw

 L
in

es V
ol. 3

4
 N

o. 1

F
all 2

010

Editors’ Letter, Fall 2010
—Jennifer Wertkin & Jacob Sayward, Co-Editors

The current economic situation has
brought hardship to all industries. As
we know, law libraries have felt the im-

pact of the economic downturn and have faced
such challenges as cutting collections, laying
off staff, and (in some cases) closing libraries
altogether. It is with this in mind and concern
for the future of our organizations, that the
LLAGNY Law Lines Committee dedicated
this issue to the theme of Marketing. We have
collected a number of excellent articles from
perspectives across the profession.

From the private firm perspective, authors
Vija Doks, and Rachael Moller compiled re-
sults from a LLAGNY survey to highlight the
current ways that firms are marketing them-
selves. Similarly, David Dames and Imtiaz Ja-
far examined law school websites as tools for
marketing academic libraries. Our “Day in the
Life” series continues in this issue with Pep-
per Hedden’s interview of Jennifer McKenna,
regarding some of the hardships that librar-
ies are currently facing. Emily Moog reviews
(anew!) the classic marketing text, “How to
Win Friends and Influence People.” Regular

columnist, Johanna Blakely-Bourgeois, a li-
brary school student, thinks about marketing
oneself, gearing up for the job-hunting pro-
cess. Similarly, we feature an article on job
hunting after an interruption.

This issue also includes a review of the re-
cent PLI/LLAGNY presentation on Tax Re-
search in the Library, an article by Charles J.
Lowry on the law.com movement as well as
an excellent (and timely) “Bed Bug Bibliog-
raphy” prepared by Debbie Melnick, Walter
Scott, Anita Postyn, and John Ragalli.

Our hope is that you will take away some
ideas from this issue and continue these con-
versations within your libraries and their par-
ent institutions.

As the new co-editors of Law Lines, we
have enjoyed hearing from so many members.
It was such a pleasure to meet a number of you
at the Fall Soiree (especially the new mem-
bers!). We encourage you to continue sending
us your ideas, attending our meetings, submit-
ting your work to Law Lines, and participat-
ing in the Committee. If you have any sugges-
tions, we welcome your comments. ■

C
O

M
IC

 S
T
R

IP
 S

O
U

R
C

E
:

h
tt

p
:/

/a
p
i.
n
in

g
.c

o
m

/fi
le

s/
JD

rx
D

5
n
D

G
FD

8
b
5
lx

ti
P3

h
vd

xh
1
FP

A
R
vk

L5
1
B
sR

Jq
zL

m
so

n
V
h
l9

5
s1

j9
kr

7
H

h
-D

Po
S
v6

Ir
p
B
kC

-A
2
8
Jr

b
L
Ja

E
kC

Y
t7

H
p
d
V
va

a/
b
ed

b
u
g
.j

p
g

3

© 2010 Thomson Reuters L-360002/6-10

Thomson Reuters and the Kinesis logo are trademarks of Thomson Reuters.

DO MORE WITH MORE.

Westlaw Business: global information, software, and services for

business law professionals

Professionals around the world rely on Westlaw Business to support their

high-value business transactions every day. Only Westlaw Business offers

relevant legal information, analysis and guidance, and filing and disclosure

tools – all from one trusted source. And with built-in workflow capabilities,

Westlaw Business helps you create the strongest possible documents to meet

your business needs. Westlaw Business offers more, so you can do more.

Go to learn.westlawbusiness.com or call 800.669.1154.

L-360002_szA_Layout 1 7/14/10 8:24 AM Page 1

L
L

A
G

N
Y

 L
aw

 L
in

es V
ol. 3

4
 N

o. 1

F
all 2

010

4

L
L

A
G

N
Y

 L
aw

 L
in

es V
ol. 3

4
 N

o. 1

F
all 2

010

5

Major Milestones
PROFESSIONAL
Danielle Francis is now a Corporate Legal
Solutions Consultant with LexisNexis.

Raquel Gabriel is now the Assistant Direc-
tor for Reference and Research Services at the
CUNY School of Law.

Marlene Gebauer of Greenberg Traurig LLP,
Greg Lambert of King & Spaulding, and
Steven A. Lastres of Debevoise & Plimpton
LLP spoke on the topic of “Repositioning
the Library at the Center of Strategic KM”
at the 6th Annual Ark Group’s “Knowledge
Management in the Legal Profession” held
October 26-27 in New York City.

Julie Lim and Raquel Gabriel of the CUNY
School of Law Library, along with several
members of the CUNY Law Faculty, presented
a panel titled “The Post-Racial Law School:
Acknowledging Different Voices” at the Third
National People of Color Legal Scholarship
Conference at Seton Hall University in Sep-
tember 2010.

Mary E. Matuszak, Director of Library Services
for the New York County District Attorney’s
Office, was accepted into the New York City
Leadership Institute. The NYC Leadership In-
stitute helps to prepare a select group of out-
standing mid-level agency executives to lead
organizational change initiatives. By introduc-
ing these managers to state-of-the-art change
models focusing on process and performance
improvement, the Leadership Institute pro-
vides City agencies with a skilled and inno-
vative cadre of leaders ready to help our City
face its operating and service challenges.

Alexa Robertson is now the Manager of
Library Relations at the Practising Law Institute.

Taryn Rucinski, new LLAGNY member and
part-time Reference Librarian at Pace Univer-
sity Law School, has been named Web Editor
of the American Journal of Legal History.

PERSONAL
Vija Doks’ artwork was selected by CURATE
NYC. From October 21-31, 2010, postcard re-
productions of her work along with 150 other
artists were displayed in various locations
across NYC including the Rush Arts Gallery,
Essex Street Market, La Marqueta Open Plaza
and St. George Yankees Minor League Stadi-
um. Ms. Doks, a librarian at Baker & McK-
enzie, states on the NYC CURATE profile, “I
am a New York artist who works mainly in
oil. I want to follow in the footsteps of Du-
rer, Velazquez, and Vermeer and yet am mys-
teriously drawn to Donald Duck. I love the
tactile quality of painting and the paint always
triumphs over any idea or concept that I may
have. David Galenson would classify me as
an experimental artist. I have a wide range of
subjects and currently am working on portraits
of famous women.”

L
L

A
G

N
Y

 L
aw

 L
in

es V
ol. 3

4
 N

o. 1

F
all 2

010

6

Help Us Welcome Our New
LLAGNY Members!

Jillian Adamik
Helen Akulich

Stephanie L. Anatale
Chanida Angkanarak

Eun J. Bae
Johanna E. Blakely-Bourgeois

Jonathan A. Burns
Emmanuel Colinet
Robert F. Corallo
Joanne Cursinella

Scott A. Fener
Philip Flora

Dana J. Gordon
Shikha Gupta

Adam H. Herbst
M. Hernandez

Robert A. Hopen
Celine Hwang
Karin Johnson
Peter Joseph
Sara Kasai

Jean M. Kawata
Shireen C. Kumor

Sarah Lamdan
Rose M. Langford

Leslie W. Lanphear
Ann H. Lee

Charles J. Lowry
Jessica Lundgren

Rachel M. Lupinacci
Chantal Marcoux

Clyde Martin
Matthew A. McNulty

Janie Media
Bacilio Mendez II

Larry D. Mersereau
Joseph A. Miscavige

Jaclyn Morales
Daniel S. Murphy
James G. Murphy

Julie Nazario
Deborah Pitter

Taryn L. Rucinski
Linda M. Ryan

Deborah Totaram
Shawn C. Watts-Bey

Irene Wu
Roger Xiang

Daniel Zawislak
Walter J. Scott

L
L

A
G

N
Y

 L
aw

 L
in

es V
ol. 3

4
 N

o. 1

F
all 2

010

7

I am not currently marketing a library be-
cause I am not actually in one yet. How-
ever, I do have to begin thinking about

marketing myself, because I expect to grad-
uate in May 2011. Since that is only seven
months way, I am organizing my next and fi-
nal semester with only two classes, so I can
look for a part-time job which it is hoped can
segue into a full time position in May, or, at
the very least, begin interviewing for full time
positions beginning next June.

Toward that end I am considering those
types of librarianship in which I am interested.
I wish I had the creativity and art background
to seriously contemplate museum librarian-
ship, but the reality is that I “grew up” profes-
sionally in the legal and corporate worlds, and
that is where I am most comfortable. On the
surface, my choices would seem to be law firm
or academic libraries. I would also consider
the government libraries, but unfortunately I
am not able to relocate for family reasons, so
my target area, for better or worse, is bounded
by the greater New York City region.

Despite the bad employment market, one
of the great things about librarianship today
is the sheer breadth of options and opportuni-
ties. With the advent of so many changes in
technology, the lines between traditional li-
brarianship and information science/technol-

Unlike many
of my peers,
the idea of

working in a
corporation
doing more

“technology”
and less

“librarianship”
does not
scare me.

Library School Perspectives: A View from the Classroom
—Johanna Blakely-Bourgeis, Pratt SILS

L
L

A
G

N
Y

 L
aw

 L
in

es V
ol. 3

4
 N

o. 1

F
all 2

010

8

ogy are blurring, and to me, that indicates that
an MLS degree has far greater reach than ever
before. So as I update my resume, I am look-
ing at my skills, wondering whether I can cast
a net into far deeper waters.

Unlike many of my peers, the idea of work-
ing in a corporation doing more “technology”
and less “librarianship” does not scare me.
I enjoy working autonomously but within a
larger framework of colleagues. Additionally,
I believe that we graduating students must be
flexible, given the current fluctuations in the
marketplace. As I look at my resume, I strug-
gle with the universal problem facing many
students, regardless of school or age: How do
I market myself as an asset to a particular firm/
company/university, yet maintain a special-
ized skill set that is broad enough to benefit
the target employer? Why is job hunting such a
painful experience? Why again did I leave my
established employment and throw myself into
a new marketing round of hope, applications,
rejections, interviews, and finally, acceptances
(hopefully). Why does job hunting sound an
awful lot like enduring the five stages of grief?

When I started library school, many profes-
sors stated that librarianship is a networking
profession. I groaned. I dislike networking and
I am not good at it. Somehow, I am a product of
the old school of thought: Good work should

rest on its merits. So after everyone stops
laughing at that last sentence, let me justify
myself: from grade school through profession-
al programs, we are “graded” (read: judged)
based upon our work product. So upon gradu-
ation, with some sporadic help from a career
development office (which quality varies from
school to school), we are supposed to magi-
cally participate in, accept, and enjoy, the mys-
tical world of networking. I do know people
who are born networkers, and I like them very
much. In small doses. Usually, I feel like I am
being treated as a marketing target. I recognize
that many people are responsive to the assertive
networker, and I have seen it work very well in
business-social instances. It just is not me, and
if I were to try to adopt this networker persona,
it would be false and unsuccessful, because it
is not natural to me. But networking is not the
only game in town. I march to a slightly differ-
ent drummer, and the world is large enough for
me to make my place in it.

So, I update my resume, and I get ready
to send it out with cover letters. In prepara-
tion for my job-hunting season come January,
I remind myself that I can navigate the ups
and downs of the job-hunting process with
aplomb, knowing that an initial setback can
always open the possibility for a future im-
provement. ■

Library School Perspectives: A View from the Classroom
—Johanna Blakely-Bourgeois, Pratt SILS

L
L

A
G

N
Y

 L
aw

 L
in

es V
ol. 3

4
 N

o. 1

F
all 2

010

9

This issue we will continue our survey by
focusing on the following four sites.

MOBILE PHONES
TryPhone
http://www.tryphone.com

Buying a phone at your local dealer can be try-
ing as there are so many choices, and the pres-
sure from salespeople can be overwhelming.
With TryPhone you can test-drive a phone’s
features from the comfort of your home.

For the tens of millions of mobile users
across the globe, they needed to develop
something a little more practical while still
using innovative technology. So, they came
up with something really cool … which

they decided to call Virtual–Device(tm)
technology.

This is where things get really interesting. First,
they built a crawler (kind of like a Web crawler)
that automatically creeps through a Direct–To–
Device connected handset – mapping out the
entire user interface of the device. Every nook
and cranny of every one of their devices has been
explored, tested, and mapped out to create exact
replicas of the phones – from every letter on the
keypads to the ins and outs of all of the applica-
tions. Think of it like a massive tree: the branches
represent the button sequences a user would have
to press to navigate through a certain path, while
the leaves symbolize the various screens that a
user would see throughout the navigation.

But they didn’t stop there! They then creat-
ed a cutting–edge Web renderer that is able to
deliver this massive phone map via HTML by
leveraging the latest in Web 2.0 technologies
out there. The result: fully interactive virtual
phones accessible through your Web browser!

RESEARCH
Zoominfo
http://www.zoominfo.com/

This amazing information aggregator is a quick
and free way to find information about people.
This means not just contact information, but infor-
mation about their business, career, etc. that can be
found on the Internet. This is not as complete as
some fee-based services, but a great place to start
any search for a witness, heir, or defendant!

When I put my name in and two results came
back. What was amazing is they were actually me!

They bill themselves as the premier busi-
ness information search engine, with profiles on
more than 45 million people and 5 million com-

 60 Sites — Abridged 5 Sites Per Newsletter
—Gayle Lynn-Nelson, LexisNexis

L
L

A
G

N
Y

 L
aw

 L
in

es V
ol. 3

4
 N

o. 1

F
all 2

010

10

panies. ZoomInfo delivers fresh and organized
information on industries, companies, people,
products, services, and jobs.

TRAVEL
Tripit
http://www.tripit.com

TripIt acts as your personal travel agent, organiz-
ing your travel plans into a formatted itinerary.
Just forward to TripIt the confirmation emails you
receive from the airline, car rental agency, hotel,
or other travel service—TripIt will take all of the
information and combine it into a fantastic looking
itinerary, to which you can add maps, directions,

photos, and more. TripIt itineraries are also easy to
share with others. Anyone on LinkedIn will notice
the use of TripIt by Pat Wagner among others.

Though vacations are intended to be a time for
creating a stress-free environment and enjoying
some time off, they can quickly turn into another
stressful situation. Most people will know what
I mean when they remember the map shuffling,
wrong turns, and itinerary confusion…in other
words, mass chaos! Though it is probably not pos-
sible to eliminate the stress of traveling, there are
some effective tools that can help vacationers orga-
nize their travel information into a single, decided-
ly non-confusing plan. One such tool is a product
called TripIt. All that the user has to do is provide a
valid email address and choose a screen name and
password. There is even an app for your iPhone.

FUN
Are You Watching This
http://areyouwatchingthis.com/

This site is a must for the sports fanatic in our audi-
ence, yours truly definitely included! Just let Are You
Watching This know where you live, your cable/sat-
ellite network, and the sports you want to follow. Are
You Watching This will notify you by email or text
message of sporting events you won’t want to miss
(e.g. a no-hitter in the making, an upset of a ranked
team, or an overtime nail-biter). I have seen quite a
few of those between my Yankees and the Boston
Red Sox! I did sign up and it was fast and easy. ■

 60 Sites — Abridged 4 Sites This Newsletter
—Gayle Lynn-Nelson, LexisNexis

L
L

A
G

N
Y

 L
aw

 L
in

es V
ol. 3

4
 N

o. 1

F
all 2

010

11

Jennifer Alexander has been the Business
Analysis Manager at McKenna Long &
Aldridge LLP, an international law firm

for three years. She received her MLS from
Pratt Institute. Prior to McKenna, Jennifer
worked in consulting firms, a law library, and
an investment bank. LLAGNY member Pep-
per Hedden interviewed Jennifer at her office
in mid-town Manhattan.

Pepper Hedden: Jennifer, thank you for
agreeing to share your experience and
thoughts with Law Lines members. First, how
about giving a brief description of your func-
tion and place in the marketing/business de-
velopment function at McKenna?

Jennifer Alexander: I work with our Busi-
ness Development team to research, compile
and synthesize information on companies,
competitors, legal trends and industries.

PH: How is your position at McKenna different
from the other libraries in which you worked?

JA: When I worked at the prior law firm, I was
in the library and my time was split, fifty per-
cent business intelligence and fifty percent was
doing legal reference. I actually shared my po-
sition with another librarian (this way we pro-
vided Marketing with 100% coverage). My po-
sition at that time was more research driven. I
collected the data and synthesized it but I didn’t
write profiles (company, CI and industry) like
I do now. When I came to McKenna, the big-
gest difference is that my position is actually
in Marketing and my focus is solely on busi-
ness intelligence. This is a trend that I have
noticed in the New York market, where busi-
ness intelligence librarian positions are often
based directly in the Marketing Department.
The other thing I’ve noticed is that firms are
looking for librarians with prior experience in
either consulting or investment banking. They
often seek applicants that have a MLS or MBA
and that have experience writing and analyzing

Day in the Life: Interview with Jennifer Alexander

L
L

A
G

N
Y

 L
aw

 L
in

es V
ol. 3

4
 N

o. 1

F
all 2

010

12

data and generating reports. In my past corpo-
rate positions, I created reports.

PH: How have law firms in general and with re-
spect to marketing/business development in par-
ticular changed over the course of your career?

JA: Since I started working with law firms in
2005, there has been a big push for business de-
velopment – working with attorneys to provide
information on current and potential clients’ le-
gal issues, business issues and industry issues.
Attorneys have to go through the Request for
Proposal (RFP) process where they are often
asked pointed questions about their knowledge
of a particular company’s business and have to
provide specific information on how their expe-
rience aligns with the company’s legal needs. In
the past, from what I have been told, the process
was not as detailed to get new business. In an-
swer to your question, I haven’t seen a change in
my five years, but instead more of a reliance on
the Business Development/Marketing teams to
assist in the process of getting new business and
helping with RFPs.

PH: How has a more competitive legal industry
and marketing changed the role of librarians?

JA: Librarians are being asked to synthesize
information in addition to gathering informa-
tion. In my role, I read through an enormous
amount of information and write summaries and
compile data into spreadsheets. I rarely give in-
formation to an attorney without a summary of
what I compiled. In the case of company pro-
files, I provide SWOT analysis and identify po-
tential opportunities based on the info collected.

PH: What can librarians and library students do to
position themselves in the 21st century law firm?

JA: I think that it is important for librarians to
stay abreast of the new resources that are avail-
able to gather information on companies as well
as competitive intelligence for law firms. Also,
I think it’s important for librarians to work with

attorneys and business development staff to
make sure that the format we provide informa-
tion in is comprehensive but concise. We are no
longer just being asked to collect information.
We are often asked to analyze info and present
the data collected in a certain way (utilizing
Excel, Adobe, Word and PowerPoint).

For library students, I think it’s important, if pos-
sible, to try to get an internship where the student
can get real life experience in the types of questions
that will be asked of them and the skill set that is ex-
pected of them when they enter the workforce.

If a library student is unable to do an internship,
then finding a mentor is very important. Students
need to have a clear understanding of what is ex-
pected of them when they enter the job force.

PH: What so you think are the challenges to
librarians?

JA: Resources. Due to the economic downturn
many librarians are being asked to choose be-
tween resources keeping only what is absolutely
necessary to compile data. A good librarian can
usually do the job but it is tough to do without
resources. Also, many resources used are simi-
lar but have slight differences that make a differ-
ence when collecting info. An example would
be company profile databases. Some databases
provide real time data and detailed financial
info, including M&A data, while other databas-
es are not as robust but provide profiles on small
and niche companies you can’t always find any
place else. Finally, vendors are going directly to
attorneys to avoid the road block when a librar-
ian decides not to buy their product because it
is not the best fit for the firm. A librarian who
knows what’s available and can articulate to at-
torneys why a product should not be purchased,
backing it up with examples, rarely gets any
objections from attorneys. Making key recom-
mendations is key in securing the best resources
needed to get the job done.

PH: Jennifer, thank you for speaking with me.

JA: My pleasure. ■

Day in the Life: An Interview with Jennifer Alexander

L
L

A
G

N
Y

 L
aw

 L
in

es V
ol. 3

4
 N

o. 1

F
all 2

010

13

When thinking about
marketing books
that would be of

help to librarians, I thought
about the enormous changes
that have occurred in the Amer-
ican workplace. We are still at
the beginning of a technologi-
cal revolution, which will prove
to be as tumultuous to office
work as the Industrial Revo-
lution was to the farm. There
may very well be no office left,
or perhaps such a changed one
that it would be barely recog-
nizable, only something remembered in detail
because of its chronicling on T.V. sitcoms.

So, what of marketing in this new age? Quite logi-
cally, I turned to the past to understand the future.

One of the greatest American classics on mar-
keting is the Depression era bestseller “bestseller
How to Win Friends & Influence People” by
Dale Carnegie. Tapping into our culture’s pen-
chant for self improvement, Carnegie became
a phenomenon, offering courses and lectures,
popularizing adult education and eventually hav-
ing his name become the byword for successful
salesmanship. There is no talk of technological
tools for marketing; its complete emphasis is on
acquiring a certain understanding of the human
character, and then working within those param-
eters to not only sell yourself and your product,
but also exercise managerial leadership.

The book is full of anecdotes,
both historical and contemporary,
and sometimes reminded this
reader of the endless Horatio Alger
types that have long populated our
nation. Carnegie’s simple advice,
such as always remembering a
person’s name, smiling, letting
people talk about their interests, of-
fering sincere compliments, avoid-
ing arguments in order to win peo-
ple over to your ideas, and letting
a person save face seem, seems at
first like common sense. But once
Carnegie backs each piece of ad-

vice with numerous quotes from literature and histori-
cal figures, each Hallmark truism begins to seem like
the key to becoming a Captain of Industry.

Carnegie’s most interesting insight is the claim
that the most important human need is to feel im-
portant. And, in an “A Ha!” moment, I thought
of the direction that our technology has taken us.
Twittering, texting, blogging, and “friending” all
have components that assuage the ego. We not
only have something to say, but, we now have a
worldwide audience!

All very interesting, but how may this book
help librarians? The very nature of our work
reminds us daily that the technology is always
changing. Human nature is the constant, and,
according to the world of Dale Carnegie, if we
can sharpen our understanding of this complex-
ity, the world will be ours for the asking. ■

Quick Review of an
American Classic:
Dale Carnegie’s
How to Win Friends
& Influence People

—Emily Moog, Ledyard & Milburn LLP

L
L

A
G

N
Y

 L
aw

 L
in

es V
ol. 3

4
 N

o. 1

F
all 2

010

15

Like many before me, the path to librarianship
was a seemingly meandering one, but it has
been an experience I would not trade for any-
thing in the world. Anything, except perhaps a
few more hours of sleep—I am a 1L after all.

Last Spring, I called my Mom to tell her
that I had been accepted to law school
the conversation, once the screaming

had subsided, went a little like this:

Mom: “Thank goodness all that librarian
madness is behind us. I can’t wait to tell all the
girls my baby’s going to be a lawyer. I’m so
proud of you!”

bm2: “Well, Mom, I’m not going to be law-
yer, I’m going to law school so I can be an
academic law librarian. See, you have to had
a JD and an MLIS to work in the library at a
law scho …”

Mom: “Again with the library talk. Mijo
[Son], I don’t understand. You don’t want to
be a lawyer? Then why go to law school? Isn’t
the point to become a lawyer and isn’t it really,
really expensive?”

bm2: “Yeah, but I think it’ll be fun.”

Mom: “Fun? You don’t go to law school to
have fun; law school is hard and you go to be-
come a lawyer! … So what next? When you
graduate are you going to apply to medical
school for fun too?”

It was then that she sighed that long exas-
perated sigh that everyone hears growing up
when your Mom is disappointed, but doesn’t
want to say so. You know the one; it’s the sigh
that says: “This is clearly something you got
from your Dad’s side of the family.”

This conversation worried me, not because
of the reaction it elicited, but more so because
it made me question my motives for pursuing
a JD. Was I underestimating the rigor of law
school? Was my Pollyannaish attitude setting
me up to fail? Was Scott Turow pointing and
laughing at me from the other side of the pages
of One L?

Well, after almost a full semester of law
school, which is, admittedly, not very long
at all, I have to say that I have learned a lot
more than just “the law,” and I’m exceedingly
thankful that I went to law school after having
completed my MLIS.

My fellow 1Ls, should they ever happen
across this article, will understand when I say
that law school has taught me much, but more
than anything it has affirmed that librarians are
my people and having met and worked with
the amazing law librarians at New York Law
School’s Mendik Library I’m anxious to meet
more amazing, future colleagues.

I also stand by my assertion that law school
is fun and I would even go as far as to say that
law school is definitely not hard … for some-
one like me. And by “someone like me” I mean
someone who is not right out of undergrad and
is not overly concerned about grades or mak-
ing law review.

Now, I understand that for many of the stu-
dents in my cohort grades and law review are
important and in many cases critical. I get that
there are scholarships to be won and lost in this
first year and I understand that the adversarial
nature of the Socratic method is necessary, but
I must say that I miss the collegiality of library
school. I’ll leave you with the following con-
versation as an example of what I mean.

[Picture it. October. It’s just a few hours before
the 1L Legal Research exam and I’m in the
library reading for CivPro when I feel a tap on
my shoulder.]

Stranger in a Strange Land
Musings of an MLIS Turned Law Student

—Bacilio Mendez II, MLIS (& JD-to-be)

L
L

A
G

N
Y

 L
aw

 L
in

es V
ol. 3

4
 N

o. 1

F
all 2

010

16

1L: Hey, you’re the library guy, right?

bm2: Yeah, what’s up? [I already know where
this is going.]

1L: I know this is weird, but a friend of
mine who is in your section said that you
could explain the Bluebook rules for me.
The exam’s this afternoon and I’m kind of
freaking out.

bm2: No problem, let’s go in that empty group
study room.

[I then proceeded to explain how and when to
use supra, infra, and id. and how to construct
the following simple citation: Lemoine v. Cor-
nell Univ., 769 N.Y.S.2d 313 (App. Div. 3rd
Dept. 2003).]

1L: (giddily) That’s it? Why does it sound
so hard when the professor explains it in
class? … Wait, you’re not, like, telling me
the wrong answers to get a better grade than
me, are you?

[I laughed. … She did not. … She was deathly
serious. … Law school, for her, was not about
having fun.]

More to come, in the Winter Issue. ■

Bacilio Mendez II is the 2010 Nathan R. Sobel
Law Library Fellow, Chair of the SLA-NY
Diversity Committee, Co-Chair of the SLA
International Gay, Lesbian, Bisexual, &
Transgender Issues Caucus, and Art Director
of LLAGNY’s Law Lines. Bacilio is also
a graduate of Pratt Institute’s School of
Information and Library Science and, for
your amusement, will be offering up tales
of his time at New York Law School.

17 INTRODUCTION
The saying “sleep tight and don’t let the bed bugs
bite” used to be made in jest. A growing number
of people no longer see the humor in this saying.
The reason of course is that bed bugs are becom-
ing too real and they do bite. The bed bug popu-
lation has been on the rise throughout this past
decade. The National Pest Management Asso-
ciation reports a 71% increase in bed bug related
calls documented between 2000 and 2005.1 The
US Environmental Protection Agency reports at
their recent Bed Bug Summit that the number of
bed bug cases has tripled since 2005.2 “Private
residential rental housing violations data in New
York City show a greater than 240% rise in bed
bug violations from 2006-2009.”3

As the problem becomes endemic, we’re
witnessing a proliferation of related articles
throughout the nation’s media. No one is im-
mune from the bed bug threat. The news relays
stories of bed bug sightings in hotels, in com-
mon transportation carriers, in public places
such as schools, courthouses, retail outlets, and
businesses. Beds aren’t the bugs’ only homes.
They live in upholstery, small appliances, elec-

trical outlets, children’s stuffed toys, clothing,
and even cell-phones.

Bed bugs are highly mobile. Action is being
taken to develop plans of containment or to miti-
gate other known issues. The Environmental Pro-
tection Agency’s concern regarding rising infesta-
tions prompted their first ever Bed Bug Summit
this year to discuss problems. Municipal, state and
federal governments have introduced or passed
legislation dealing with bed bug woes. New York
City has created a Bed Bug Task Force. Efforts
are behind eliminating bed bug migrations.

Lawsuits are on the rise drawing heightened
concern in the legal community and in the
courts. Continuing legal education classes to
inform attorneys of the issues have arrived. The
potential for litigation isn’t limited to an indi-
vidual’s injury due to bug bites, loss of personal
property due to infestations, or rent abatements
on warrant of habitability issues. Consumers
may bring complaints of fraud or misrepre-
sentation on the part of newly founded oppor-
tunistic exterminating businesses. Passengers
sharing rides on an infested airplane may bring
class action consumer complaints.

L
L

A
G

N
Y

 L
aw

 L
in

es V
ol. 3

4
 N

o. 1

F
all 2

010

Bed Bugs
 A Legal Bibliography
—Debbie Melnick, Walter Scott, Anita Postyn, and John Ragalli

IL
L
U

S
T
R

A
T
IO

N
 S

O
U

R
C

E
:

h
tt

p
:/

/d
o
h
.s

d
.g

ov
/i

m
g
/B

ed
B
u
g
Li

n
eD

ra
w

in
g
.j

p
g

17

L
L

A
G

N
Y

 L
aw

 L
in

es V
ol. 3

4
 N

o. 1

F
all 2

010

18Though the topic is of global scale, this
selected bibliography focuses on recent legal
developments relevant to bed bug issues pri-
marily for New York City. This is an excerpt
from a resource being developed by the law
library staff at the Civil Court of the City of
New York for our researchers.

LEGISLATION
 NEW YORK CITY
 PENDING LEGISLATION
NYC Council
Res 0241-2010
5/25/2010 referred to Committee on Consum-
er Affairs
Resolution calling on the New York State
Department of State to promulgate standards
and rules concerning the sanitization of mat-
tresses that include requirements sufficient to
eradicate bedbugs in reconditioned mattress-
es before their sale.

 RECENTLY ENACTED
New York City, N.Y., 2009 Local Law No. 14
(Int. No. 57-A)

3/18/2009 Bed Bug Task Force Bill – creates
Bed Bug Advisory Board

Laws of 2010, Chapter 477 (S8130 signed
08/30/10, eff immediately
add §§ 27-2018.1 NYC Admin Code, Con-
struction and Maintenance, Chpt 2 Housing
Maintenance Code, Art 4 Extermination and
Rodent Eradication
(Requires owners or lessors to provide bedbug
infestation history for the previous year to any
lessee of real property within New York city
before the lease of such property.)

LEGISLATION
 NEW YORK STATE
 PENDING LEGISLATION
2009-2010 NY Senate Bill S7065 (same as
A10081)
Status 3/10/2010 referred to Investigations
and Government Operations
2009-2010 NY Assembly Bill A10081
Status 3/3/2010 referred to ways and means
amd §§ 606 Tax Law
(Establishes a tax credit for personal property
replacement as a result of bedbug infestation;
credit of 15% not to exceed $750; certifica-
tion determined by commissioner.)

2009-2010 NY Assembly Bill A11701
Status 9/1/2010 referred to Insurance
amd §§ 3407-a Insurance Law
(Requires insurers who underwrite property
and casualty policies in the state to cover
costs associated with bedbug infestations.)

2009-2010 NY Senate Bill S8470
Status 08/11/2010 referred to Rules
amd §§ 920, Ed L (as proposed in S.4472 and A.5434)
amd §§ 2, Chap 426 of 2010 (as proposed in
S.4472 and A.5434)
Same as 2009-2010 NY Assembly Bill A11689
Status 08/11/2010 referred to Education
(Provides for notice to guardians of affected stu-
dents in public schools, authorizes declaration of
bedbug infestation in a discreet area of a school
and limits notice to parents, persons in parental
relationship and guardians of affected students
of said area; notification information to be de-
veloped in consultation with city agencies.)

L
L

A
G

N
Y

 L
aw

 L
in

es V
ol. 3

4
 N

o. 1

F
all 2

010

19

2009-2010 NY Senate Bill S8444
Status 7/15/2010 referred to Rules
amd §§ 920, Ed L (as proposed in S.4472 and
A.5434)
(Provides for notice of a bedbug infestation in a
public school to the guardians of affected students
in the school; requires principal to advise the par-
ents’ association or the parent-teachers’ associa-
tion of the scope of the notification of the parents,
persons in parental relation and guardians.)

2009-2010 NY Senate Bill S7316 (same as
A7691)
07/19/2010 Delivered to Governor
07/30/2010 Vetoed Memo.6735
amd Article 25 §§ 383, 385, 387, 389-a & 389-c,
add §§ 385-b, Gen Bus L
(Provides for the sani-
tization of every used
mattress or bedding ma-
terial transported, stored
or sold in the state.)

2009-2010 NY Assem-
bly Bill A4814
Status 01/06/2010 re-
ferred to Consumer Af-
fairs and Protection
add §§ 385-b, Gen Bus L
(Safe transfer, transport and
storage of used mattresses
for sale to commercial es-
tablishments; defines commercial establishments to
include hotels, motels, inns, lodges, hostels and bed &
breakfasts; references state regulations on sanitizing
used bedding and regulates proximity to new bedding
in transport and storage.)

LEGISLATION
 NEW YORK STATE
 RECENTLY ENACTED
Laws of 2010, Chapter 426 (A5434 signed
8/30/2010, eff 7/1/2011)
adds Education Law §§ 920
(Requires N.Y. city school districts to notify
parents of bedbug infestations.)
Laws of 2010, Chapter 477 (S8130 signed
08/30/10, eff immediately)
add §§ 27-2018.1 NYC Ad Code (T 27 Chpt 2
Housing Maintenance Code)

(Requires owners or lessors to provide bedbug
infestation history for the previous year to any
lessee of real property within New York City
before the lease of such property.)

LEGISLATION
 FEDERAL
 PENDING LEGISLATION
H.R. 2248: Don’t Let the Bed Bugs Bite Act of 2009
Status May 5, 2009: Referred to House Finan-
cial Services
ht tp: / /www.govtrack.us/congress/bi l l
.xpd?bill=h111-2248

H.R. 6383: Bed Bug Prevention and Mitigation Pilot
Program Act To assist the State of Ohio in conducting
a bed bug prevention and mitigation program

Status Sep 29, 2010: Referred
to the House Committee on
Energy and Commerce.
http://www.govtrack
.us/congress/bill.xpd
?bill=h111-6383

RULES & REGU-
LATIONS
 NEW YORK CITY
Sanitation
16 RCNY Chapter 1 §§
1.04.1
Collection and Disposal
of Bedding

Final rule text in City Record Nov 3, 2010
at 3091; proposed rule at http://www.nyc.
gov/html/nycrules/downloads/rules/P_
DSNY_09_15_10_A.pdf

RULES & REGULATIONS
 NEW YORK STATE
New York State Department of Housing &
Community Renewal
Notice to Tenant Disclosure of Bedbug Infes-
tation History (For New York City)
DBB-N DHCR 10/10 (pursuant to Laws of
2010 Chapter 477)
http://www.dhcr.state.ny.us/Forms/Rent/dbbn.pdf

NYS Department of State Department of En-
vironmental Conservation
Pesticide Certification and Business Registra-

L
L

A
G

N
Y

 L
aw

 L
in

es V
ol. 3

4
 N

o. 1

F
all 2

010

20

tion (Licensing checks)
http://www.dec.ny.gov/permits/209.html

N.Y. St. Reg. Vol. XXXII 37 DOS-27-10-
00011-A 9/15/2010 final adoption
N.Y. St. Reg. Vol. XXXII 27 DOS-27-10-
00011-P 7/07/2010 proposed rule text
19 NYCRR, (State) Chapter V Subchapter K Bedding
adds Part 199 Bedding (filing date 8/27/2010,
eff 9/15/2010)
Label requirements and sanitization standards
for bedding.

RULES & REGULATIONS
 FEDERAL
Federal Register
75 FR 60112 SFIREG Full Committee;
Notice of Public Meeting
September 29, 2010

Environmental Protec-
tion Agency
Bed bugs: “One State’s
Experience”, EPA task-
force update, misuse of
pesticide products, pro-
posed next steps.

CASE LAW
New York City Civil
Court
Bldg. Mgmt. Co. v.
Bonifacio, 25 Misc. 3d 1233, 906 N.Y.S.2d
770, 2009 NY Slip Op 52398[U] (N.Y.C. Civ.
Ct. 2009)
(breach of warrant of habitability; failure to
correct documented violations)

Assoc. v. CW, 24 Misc. 3d 1225, 897 N.Y.S.2d
668, 2009 NY Slip Op 51617[U] (N.Y.C. Civ.
Ct. 2009)
(breach of the warranty of habitability; ongo-
ing bedbug infestation)

Bender v. Green, 24 Misc. 3d 174, 874
N.Y.S.2d 786, 2009 NY Slip Op 29087
(N.Y.C. Civ. Ct. 2009)
(summary nonpayment proceeding – rent
abatement for bedbug infestation -
…sustained several hundred bedbug bites…al-

leged that as a result of the bedbug condition had
to seek medical treatment …sometimes, after ex-
periencing a problem with bedbugs, people de-
velop “bedbug paranoia,” and insist on continu-
ous treatment, despite lack of evidence of ongoing
infestation…It has been well established that in-
sect infestation is a condition which is considered
to adversely impact upon the health and safety of
the occupants of a residential premises…)

Choudhury v. Ramtahal, 24 Misc. 3d 1211,
890 N.Y.S.2d 368, 2009 NY Slip Op 51423[U]
(N.Y.C. Civ. Ct. 2009)
(holdover; retaliatory eviction for “good faith”
complaint to HPD regarding lead paint haz-
ards, bedbugs and other conditions hazardous
to life, health, and safety)

Zayas v. Franklin Plaza,
23 Misc. 3d 1104, 881
N.Y.S.2d 368, 2009
NY Slip Op 50579[U]
(N.Y.C. Civ. Ct. 2009)
(suit against landlord for
damages arising from a
bedbug infestation, negli-
gence for the loss of prop-
erty and medical treat-
ment…landlord claims no
responsibility since share-
holders are responsible for
extermination within their

apartments……courts have allowed negligence
claims brought by hotel guests who sustained per-
sonal injuries as a result of bedbug infestation)

Kaloyeva v. Apple Vacations, 21 Misc. 3d
840, 866 N.Y.S.2d 488, 2008 NY Slip Op
28384 (N.Y.C. Civ. Ct. 2008)
(self represented plaintiffs seek damages for
fraud, negligence, breach of contract, unjust
enrichment, deceptive business practices and
violation of the Truth in Travel Act)

Grand Review LLC v Moore, 11/19/2008
N.Y.L.J. 27, (col. 1) (N.Y.C.Civ.Ct. 2008, Qns
Cty 73667/08, Decided 10/21/08)
(Tenant Receives Rent Abatement for Land-
lord’s Insufficient Efforts to Remedy Bed Bug
Infestation.)

L
L

A
G

N
Y

 L
aw

 L
in

es V
ol. 3

4
 N

o. 1

F
all 2

010

21

Ludlow Props., LLC v. Young, 4 Misc.3d 515,
780 N.Y.S.2d 853, 2004 N.Y. Slip Op. 24208,
6/21/2004 N.Y.L.J. 18, (col. 1)(N.Y. City Civ.
Ct. 2004)
(warranty of habitability; rent abatement)
(Although bedbugs are classified as vermin,
they are unlike the more common situation
of vermin such as mice and roaches which
although offensive do not have the effect on
one’s life as bed bugs do, feeding upon one’s
blood in hoards nightly turning what is sup-
posed to be bed rest or sleep into a hellish
experience. Therefore, the cases involving
abatements for “vermin” (i.e. mice and roach-
es) are of limited precedential value for the
Court in fashioning an appropriate abatement.
…The only reported
cases involving bed-
bugs which the Court
was able to find come
from the early 1900’s
and predate warranty of
habitability. These early
cases revolve around
whether the presence of
the bedbugs constituted
a constructive eviction.
The cases turn on the
severity of the infes-
tation…The Court is
mindful that with time
the prevalence of cases in which bedbugs are
involved is sure to increase to an epidemic as
the foothold the bed bugs have obtained in the
urban setting of City of New York grows ever
larger.)

New York State Supreme and Appellate
Courts
Jeffers v. Best Western Intl., Inc., 2010 NY
Slip Op 31521[U] (N.Y. Sup. Ct. May 27,
2010)
(vacate summons and complaint service on
ground that defendant does not do business in
New York state and is therefore not subject
to service of process within this state - action
to recover $5,000,000 in compensatory and
punitive damages for personal and economic
injuries allegedly sustained by plaintiffs as a

result of being bitten by bedbugs during a two-
night stay at Best Western Winder in Georgia)

85-87 Pitt St., LLC v. 85-87 Pitt St. Realty
Corp., 2010 NY Slip Op 30776[U] (N.Y. Sup.
Ct. Mar. 31, 2010)
(dispute involving a contract of sale - buyer
seeks rescission of sale contract, full restitu-
tion, consequential damages and costs; alter-
natively, buyer seeks compensatory, punitive,
and loss of reputation damages due to the
presence of bedbugs in the building)

Mutual Redevelopment Houses, Inc. v. Ken-
nedy, 2009 NY Slip Op 33029[U] (N.Y. Sup.
Ct. Nov. 16, 2009)
(no factual dispute that, as of the beginning

of this litigation, apart-
ment infested with bed-
bugs, creating a condi-
tion hazardous to the
health of the residents –
plaintiff alleges defen-
dant’s refusal of access
for decontamination
– question as to timing
of building infestation,
before or after bedbugs
appeared in defendant’s
apartment, aggravation
of work and costs of re-
mediation)

Grogan v. Gamber Corp., 19 Misc. 3d 798,
858 N.Y.S.2d 519, 2008 NY Slip Op 28113
(Sup. Ct. 2008)
(action for monetary damages by plaintiffs
sustaining personal injuries due to bedbug
bites received at Manhattan hotel; plaintiffs
seek damages against hotel owner and exter-
minators under service contract – case of ap-
parent first impression in New York State)

Martin v. Olnick Org., Inc., 2008 NY Slip Op
33448[U] (N.Y. Sup. Ct. Dec. 03, 2008)
(plaintiff seeks damages for personal injury
sustained in stay at condominium unit, negli-
gence, duty of care – hotel owner’s non-dele-
gable duty to maintain property in reasonably
safe condition)

L
L

A
G

N
Y

 L
aw

 L
in

es V
ol. 3

4
 N

o. 1

F
all 2

010

22

Cambiotis v. Lightstone Sec., LLC, 2008 NY
Slip Op 32847[U] (N.Y. Sup. Ct. Oct. 20,
2008)
(plaintiff seeks damages for personal injuries
sustained in stay at hotel, defendant’s motion
to dismiss on grounds of forum non conveni-
ens denied)

Other New York
Jefferson House Assoc. v. Boyle, 6 Misc. 3d
1029, 800 N.Y.S.2d 348, 2005 NY Slip Op
50225[U] (Just. Ct. 2005) (Westchester Coun-
ty, Town of Ossining)
(breach of warrant of habitability partly due
to health damages resulting from being bitten
by bedbugs nightly for at least six months and
usually several nights
per week thereafter for
an additional fifteen
months)

DHCR ruling in Mat-
ter of 91-31/04 195th
St. LLC (docket No.
WD110043RO).
(tenant’s bedbug com-
plaint addressed by
owner’s extermination
services; thereafter ten-
ant files for decreased
services alleging infes-
tation - DHCR owner’s extermination service
effective, and owner could not responsible for
“an infestation problem that exists solely in
the personal property of the tenant’s house-
hold”)

Early New York Constructive Eviction Case
Law
(interesting to note the jump in dates of cases
among the results when term searching using
bed bug or bedbugs)
Ben Har Holding Corp. v. Fox, 147 Misc.
300, 263 N.Y.S. 695 (N.Y.C. Mun. Ct. 1933)
Hancock Constr. Co. v. Bassinger, 198 N.Y.S.
614 (App Term, 1st Dept 1923)
Wainwright v. Helmer, 193 N.Y.S. 653 (Sup.
Ct. 1922)
Krugar v. Kamzar, 192 N.Y.S. 348 (App Term,

1st Dept 1922)
Michtom v. Miller, 178 N.Y.S. 395 (App
Term, 1st Dept 1919)
Streep v. Simpson, 80 Misc. 666, 141 N.Y.S.
863 (App Term, 2d Dept 1913)
Barnard Realty Co. v. Bonwit, 155 App. Div.
182, 139 N.Y.S. 1050 (App Div, 1st Dept
1913)
Jacobs v. Morand, 59 Misc. 200, 110 N.Y.S.
208 (App Term, 1st Dept 1908)
Pomeroy v. Tyler, 9 N.Y. St. Rptr. 514 (N.Y.
City Ct. 1887)
(…legislative sense of relief to tenants has
not as yet reached the case of rats, mice, bugs,
roaches or other vermin, and all questions
as to them must be decided according to the
wisdom of the common law…The landlord,

in the absence of fraud,
or express condition, is
not responsible for the
presence of rats, mice,
bugs or roaches about
his premises, and the
fact that the premises
are infested by them,
constitutes no defense
to an action for the
rent.)

Federal Courts
United States District
Court, Northern Dis-

trict of Illinois - (Chicago)
CIVIL DOCKET FOR CASE #: 1:10-cv-
04724
[Docket updated on Bloomberg Law on Nov.
02, 2010 07:38:39]
Thermapure, Inc. v. Temp-Air, Inc. et al
(Patent infringement claim by Thermapure
– remediation of mold, viruses, bacteria, in-
sects (such as termites, bed bugs, wood bor-
ing beetles, cockroaches, scorpions and dust
mites) and rodents by heat in homes and com-
mercial buildings -
infringement of US Patent No. 6,327,812 en-
titled “Method Of Killing Organisms And Re-
moval Of Toxins In Enclosures,” issued on
12/11/2001 and US Patent No. 7,690,148 en-
titled “Method Of Treating For Pests” issued
on 4/6/2010)

L
L

A
G

N
Y

 L
aw

 L
in

es V
ol. 3

4
 N

o. 1

F
all 2

010

23

http://www.eosintl.com/

L
L

A
G

N
Y

 L
aw

 L
in

es V
ol. 3

4
 N

o. 1

F
all 2

010

24

JAB Distributors, LLC v. London Luxury,
LLC, No. 09-CV-5831, 2010 BL 241736
(N.D. Ill. Oct. 13, 2010)
(Plaintiff alleges intellectual property in-
fringement on U.S. Patent No. 7,552,489 - en-
titled “Mattress Encasement For Preventing
Beg Bug Escapement Via A Zipper Opening,”
as defendant incorporated the patented tech-
nology within its “PROTECT A BED” prod-
uct.)

Hampton v. Sahota, No. 2:06-cv-0966 JAM
KJN P, 2010 BL 206258 (E.D. Cal. Sept. 03,
2010)
(Plaintiff, a state prisoner alleges receiving
inadequate medical care in violation of the
Eighth Amendment and state law, that defen-
dant was responsible
for his placement in a
cell infested with bed
bugs.)

Chapman v. Knight,
CIVIL ACTION NO.
1:09CV-00092-JHM.,
2010 BL 170888 (W.D.
Ky. July 26, 2010)
(Plaintiff alleges that
the existence of bed
bugs or similar insects
in her cell violated the
Eighth Amendment.)

Mathias v. Accor Economy Lodging, Inc.,
347 F.3d 672 (7th Cir. 2003)
(Plaintiffs received bedbug bites while
staying at hotel, allege defendant guilty
of “willful and wanton conduct” and
thus under Illinois law is liable for puni-
tive as well as compensatory damages…
jury agreed and awarded each plaintiff
$186,000 in punitive damages though
only $5,000 in compensatory damag-
es…it would have been helpful had the
parties presented evidence concerning
the regulatory or criminal penalties to
which the defendant exposed itself by
deliberately exposing its customers to a
substantial risk of being bitten by bed-
bugs.)

SECONDARY SOURCES
 LEGAL NEWS,
 LAW REVIEWS &
 PERIODICALS
Baldas, Tresa. More Hotels Feel Bite of Bed-
bug Lawsuits: Litigation Spreading Across
U.S. in Last Year, 1/15/2007 N.L.J. 6, (col. 1)

Jarvis, Robert M., “Good Night – Sleep Tight,
Don’t Let the Bed Bugs Bite: Hotel Liability
for an Old Scourge” (December 1, 2009). Trav-
el Law Quarterly, p.213, 2009; NSU Shepard
Broad Law Center Research Paper No. 10-005.
SSRN: http://ssrn.com/abstract=1614978

Jones, Leigh. Voir Dire. Sounds Like a Match
Made in Heaven, National Law Journal,

9/13/2010 Nat’l L.J. 3,
(Col. 1)

Lawmakers to Intro-
duce Bedbug Insurance
Legislation
Apartment Law Insider
Online Exclusive, Post-
ed On: 8/18/2010
h t t p : / / t i n y u r l .
com/2atvh7l

NYC Takes Top Spot in
Big City Bedbug Infes-
tations

Apartment Law Insider Online Exclusive,
Posted On: 8/25/2010
http://tinyurl.com/32hkuyc

Post, Leonard. Victory for High Side Puni-
tives – Judge Posner Rips Hotel Over Bed
Bugs. 11/3/2003 N.L.J. 1 (col. 3)

Siegler, Richard and Eva Talel. Cooperatives
and Condominiums : Dealing with Bedbugs.
11/5/2008 N.Y.L.J. 3, (col. 1)
New York’s Property Condition Disclosure
Act, a seller of residential real property
must disclose certain information, includ-
ing prior insect or pest infestation, before
signing a contract of sale. However, this
law does not apply to co-op or condomin-
ium apartments.

L
L

A
G

N
Y

 L
aw

 L
in

es V
ol. 3

4
 N

o. 1

F
all 2

010

25

Walder, Noeleen G. Law Requires Landlords
to Tell New Tenants if the Bedbugs Bite,”
9/2/2010 N.Y.L.J. 1, (col. 3)

Wenk, Timothy M. and Howard S. Shafer.
Good Night, Sleep Tight, Don’t Let the Ci-
mex Lectularis Bite, 1/26/2006 N.Y.L.J. 4,
(col. 4)

Wise, Daniel. Outside Counsel : Punitive
Damages Rejected in Hotel Budbug Case,
3/28/2008 N.Y.L.J. 1, (col. 3)

SECONDARY SOURCES
 GOVERNMENT REPORTS,
 DOCUMENTS &
 CONSUMER AIDS
Centers for Disease
Control and Prevention
– Environmental Health
Services (EHS)
Topics: Bed Bugs
http://www.cdc.gov/
nceh/ehs/Topics/bed-
bugs.htm
Joint statement on
bed bug control in the
United States from the
US Centers for Disease
Control and Prevention
(CDC) and the US En-
vironmental Protection
Agency (EPA) http://www.cdc.gov/nceh/ehs/
Publications/Bed_Bugs_CDC-EPA_State-
ment.htm (Emergent public health concerns)

New York City Bed Bug Advisory Board Re-
port to the Mayor and City Council Recom-
mendations for the Management of Bed Bugs
in New York City, April 2010
http://www.nyc.gov/html/om/pdf/2010/
dm_07-28-10.pdf

New York City Department of Health and Mental
Hygiene (DOHMH) “Preventing and Getting Rid
of Bed Bugs Safely” http://www.nyc.gov/html/
doh/downloads/pdf/vector/bed-bug-guide.pdf

US Environmental Protection Agency Na-
tional Bed Bug Summit Home

http://www.epa.gov/pesticides/ppdc/bedbug-
summit
National Bed Bug Summit Participant Rec-
ommendations April 15, 2009
http://www.epa.gov/pesticides/ppdc/bedbug-
summit/partic-recom.pdf
US Environmental Protection Agency
National Bed Bug Summit Public Docket
http://www.regulations.gov/search/Regs/
home.html#docketDetail?R=EPA-HQ-
OPP-2009-0190

What’s Working for Bed Bug Control in Mul-
tifamily Housing: Reconciling best practices
with research and the realities of implementa-
tion, February 2010
http://www.nchh.org/Portals/0/Contents/bed-

bug_report.pdf

SECONDARY
SOURCES
 LEGAL
 BLOG
 POSTINGS
Justice NewsFlash
Michigan Couple Sue
NYC’s Waldorf-Astoria
for Bedbug Infestation
(11/8/10)
http://www.justicnews
flash.com/2010/11/08/
michigan-couple-sues-

nycs-wadorf-astoria-for-bedbug-infestation_
201011086043.html

Legal Match
Bed Bug Bite Lawsuits
http://www.legalmatch.com/law-library/
article/bed-bug-bite-lawsuits.html

Legal Newsline
Bed bug bite suit alleges ‘embarrassing’ in-
jury (7/30/07)
http://www.legalnewsline.com/news/198586-
bed-bug-bite-suit-alleges-embarrasing-injury

Rentlaw
National Landlord Tenant Guides
Bed bugs
http://www.rentlaw.com/bedbugs.htm

L
L

A
G

N
Y

 L
aw

 L
in

es V
ol. 3

4
 N

o. 1

F
all 2

010

26

Zalman & Schnurman
www.1800lawline.com/bed_bugs
What to do when the bed bugs bite by Marc
Miner, Esq.
(version also in New York State Trial Lawyers
Spring 2010 “Bill of Particulars”)

SECONDARY SOURCES
 SPECIALTY BLOG POSTS &
 ARTICLES
The Bed Bugs Blog
http://www.thebedbugsblog.com/bed-bugs-
from-wiki/
Among categories: Bed Bugs Legal Issues,
Bed Bugs - NYC

Bed Bug Law
Legal Cause for Action
in Bed Bug Cases
Major Topics
h t tp : / /bugsinmybed
.com/law-cause-for-
action.php
Bed Bug Legal Issues
for Attorneys http://
bugsinmybed.com/law-
for-attorneys.php

Bed Bugs - lawsuits
http://www.bed-bug.
org/bed-bug-lawsuit

The Bed Bug Resource
http://thebedbugresource.com/

Bed Bug Resources – New York City Council
http://council.nyc.gov/html/releases/bedbug
RESOURCES.shtml

Bedbug Registry
A free, public database of user-submitted bed
bug reports from across the United States and
Canada. Founded in 2006, the site has col-
lected about 20,000 reports covering 12,000
locations.
http://www.BedbugRegistry.com

Bedbugger.com
http://bedbugger.com
Bed bug bites may make hospital patients

more vulnerable to MRSA
11/8/2010

Bugs in My Bed
http://bugsinmybed.com/

National Pest Management Association
(NPMA) – Bed Bug Hub
http://www.pestworld.org/bed-bugs
The NPMA Releases First-Ever Compre-
hensive Global Bed Bug Study to Determine
Extent of Resurgence Monday, July 26, 2010
http://www.pestworld.org/bedbug

National Pesticide Information Center
Understanding and Controlling Bed Bugs
http://npic.orst.edu/pest/bedbug.html

New York vs Bed
Bugs – Bed Bug Policy
Advocacy
http://newyorkvsbed-
bugs.org

Stern Environmental
Group – “bed bug ex-
perts NY, NYC, NJ”
http://www.sternenvi-
ronmental.com/

Wikipedia - Bed Bugs
http://en.wikipedia.org/

wiki/Bedbug

SECONDARY SOURCES
 GENERAL NEWS ARTICLES
Gee, Natalie. Bed Bug Outbreak Incites New NYC
Laws July 20, 2010. The Epoch Times. http://
www.theepochtimes.com/n2/content/view/39551/

Johnson, Avery. The hotel industry begins to
wake up to a bedbug problem. Wall Street Jour-
nal – Eastern Edition, April 21, 2005, A1-A12.

Olesuk, Glenn. Bedbugs and the Travel-
er. Business Week 27, no 9 (September 13,
2010): 47. Regional Business News.

Pardee, T. (2010). What to do when bedbugs bite
brand reputations. Advertising Age, 81(30), 4.

L
L

A
G

N
Y

 L
aw

 L
in

es V
ol. 3

4
 N

o. 1

F
all 2

010

27

Perry, David. Bedbugs offer opportunities,
but will industry seize them? Furniture/Today
35 no. 5 (October 4, 2010): 66.

Schultz, Jennifer Saranow. Home insurance
and bedbugs. New York Times, May 08,
2010, 4.

Sharkey, Joe. A Pest from Yesteryear, Bed
Bugs Travel Nowadays
NY Times July 14, 2009 Page B6
http: / /www.nytimes.com/2009/07/14/
business/14road.html

Solomont, E. B. Bedbugs Emerge as New
Area of Housing Law. The Sun
September 26, 2008
http://www.nysun.com/
new-york/bedbugs-
emerge-as-new-area-
of-housing-law/86658/

S E C O N D A R Y
SOURCES
 MEDICAL
Anderson, A. and K.
Leffler. 2008. Bed-
bug infestations in the
news: a picture of an
emerging public health
problem in the United
States. Journal of Envi-
ronmental Health, 70(9), 24-27.

Bed Bugs. JAMA, 2009; 301(13) : 1358-
1366
http:/ /Jama.ama-assn.org/cgi/content/
full/301/13/1398

Buggy Bedfellows. 2006. Harvard Medical
School, 31(8), 7.

Cleary, C. and Buchanan, D. 2004. Diagno-
sis and management of bedbugs: an emerg-
ing U.S. infestation. The Nurse Pratitioner,
29(6), 46-48.

Hwang, S.W., T.J. Svoboda, I.J. De Jong,
K.J. Kabasele, and E. Gogosis. 2005. Bed
bug infestations in an urban environment.

Journal of Emerging Infectious Disease.
11(4): 533–538.

McClure, A. 2010. Unwanted roommates: bed
bugs on campus. University Business, 13(8), 21.

Potter, M.F. 2006. The perfect storm: an ex-
tension view on bed bugs. American Ento-
mologist. 52(2): 102-104.

Potter, M.F., A. Romero, K.F. Haynes, and
W. Wickemeyer. 2006. Battling bed bugs in
apartments. Pest Control Technology. 34:
44–52.

Rossi, L. and S. Jennings. 2010. Bed bugs:
A public health problem in need of a collab-

orative solution. Jour-
nal of Environmental
Health, 72(8), 34-35.

Wang, C., M. Abou El-
Nour, and G.W. Ben-
nett. 2007. Controlling
bed bugs in apartments:
a case study. Pest Con-
trol Technology. 35(11):
64, 66, 68, 70. ■

1 National Pest Man-
agement Association

International
http://pestworld.org/press-releases/npma-
annouces-national-bed-bug-symposium

2 US Environmental Protection Agency Bed
Bug Summit
http://www.epa.gov/pesticides/ppdc/bedbug-
summit/

3 New York City Bed Bug Advisory Board
Report to the Mayor and City Council, Rec-
ommendations for the Management of Bed
Bugs in New York City April 2010
http://www.nyc.gov/html/om/pdf/2010/
dm_07-28-10.pdf

All included Internet addresses as available
11/08/2010.

L
L

A
G

N
Y

 L
aw

 L
in

es V
ol. 3

4
 N

o. 1

F
all 2

010

28On September 29, 2010, the Practising Law Institute (PLI) and LLAGNY teamed up to
hold a free One Hour Audio Briefing: An Introduction to Tax Research in the Library:
The Crossroad Between Information and Practice. The panel consisted of law librar-

ians Jennifer A. Lawton, Tax Librarian, Dewey & LeBoeuf LLP; Russell Switzer, Tax Librarian,
Paul, Weiss, Rifkind, Wharton & Garrison LLP; and tax attorney, Erin M. Collins, Manager,
Tax, KPMG. Erin is also the co-author of PLI’s valuable tax treatise entitled Internal Revenue
Service Practice and Procedure Deskbook. Though many attendees were already provided ac-
cess to the electronic version of the title through their firm’s Privileged Membership agreement,
all others received a discount on the hard copy version of the Treatise. LLAGNY president
Patricia Barbone, Director of Library Services at Hughes Hubbard & Reed, chaired the briefing,
along with Janice E. Henderson and Gitelle Seer.

The program explained the types of authority in federal tax research, the sources to look at
to answer your tax research questions, as well as the sources to consult for legislative histories.
Anyone involved in tax research walked away with a better understanding of tax codes and the
US tax courts. Also, a review of secondary source material clarified not just the resources that
are available, but when they should be used. Finally, attendees were given a complete look at
tax legislative histories and how to effectively complete one.

If you missed the event, the program was recorded and will be available for one year on PLI’s
website. You can access it here: www.pli.edu/libraryaudiobriefings.

A HISTORY OF PLI’S COMMITMENT TO LIBRARIANS
For the past 10 years, PLI has offered Law Library seminars, chaired by LLAGNY members,
at the PLI Conference Center located in New York. Due to librarians’ increasingly busy sched-
ules, PLI collaborated with LLAGNY to produce a series of programs in the popular One-Hour
Audio Briefing format. The Tax Research program is the first library-focused audio briefing.
The initial response has been positive, both from an attendance and feedback perspective.

If you have any suggestions for future audio briefings, please feel free to contact me at
libraryrelations@pli.edu. ■

Tax Research in the Library
—Alexa Robertson, Practising Law Institute

L
L

A
G

N
Y

 L
aw

 L
in

es V
ol. 3

4
 N

o. 1

F
all 2

010

29 There are 100 ways to market library services,
but we all agree that one attorney telling an-
other attorney how helpful the library is has
got to be worth five newsletters and two in-
tranet pages, at least.1

Word of mouth can be the best adver-
tising but it is not without its prob-
lems. Without anything in writing

your attorneys may not have a clear idea of
what the library can or cannot do. Thus, world
of mouth has to be supplemented with the hard
facts of the library’s central role in the research
that the law firm conducts. The crux is to con-
vey those facts in a simple and clear manner
that your attorneys will pay attention to.

An informal survey, solicited through Law
Library Association of Greater New York
listserv, asked law firm librarians to indicate
what they have been doing to promote the li-
brary within the firm.2 The survey had four re-
sponses from law firm librarians and indicated

1 Elizabeth LeDoux , “Marketing Inspiration: How to Move
the Law Library to the Center of Your Organization’s Cul-
ture.” AALL Spectrum 11 (February 2007): 7.
2 LLAGNY Listserv, posted 10-6-2010.

a general interest in best marketing practices.
Those steps include attending practice group
meetings, offering library tours and orienta-
tions, sending new product email alerts, host-
ing CLE and vendor training sessions, posting
newsletters and reference questions & an-
swers, and distributing free coffee mugs.

Twenty years ago, the library newsletter
and library brochure were effective ways of
disseminating information about the library.
The newsletters and brochures were produced
on paper and feedback was always positive.
Within the past ten years the library newslet-
ters and brochures have moved to electronic
formats and may not be as effective. As at-
torneys receive an ever-increasing number of
emails, the library’s newsletters can easily be
overlooked. Similarly, the library brochure
can be viewed as only adding to the clutter.

In this informal survey, two traditional
methods of library marketing, the new prod-
ucts alert and the library orientation and tour
were mentioned as not very effective in mar-
keting the library. The new product alert has to
compete with hundreds of other emails for the

Marketing the
Law Firm Library

—Vija Doks, Baker & McKenzie LLP
& Rachael Moller, Proskauer Rose LLP

L
L

A
G

N
Y

 L
aw

 L
in

es V
ol. 3

4
 N

o. 1

F
all 2

010

30attorney’s attention. The library tour and ori-
entation may not seem relevant to the young
attorneys who plan to do most of their research
online.

SO WHAT WORKS?
Attendance at practice group meetings, a week-
ly email of the week’s top reference questions,
sponsoring CLE and vendor training sessions
and clear communications and delivering good
service were mentioned as effective means
of marketing. In an increasingly virtual world,
it becomes more vital to connect in a physical
space. CLE, vendor training sessions and
open houses are a good way to do this. In ad-
dition, a librarian’s presence at practice group
meetings adds to the library’s visibility.

Though not directly mentioned in the
survey, the library’s intranet page is a behind-
the-scenes marketing tool. This is a good place
for the library brochure, a link to the library
catalog and links to other library resources. By
concentrating on library specific resources it
serves as an advertising tool for the library’s
resources.

While the traditional library newsletter
was not seen as effectively marketing the
library, a variation—the week’s top 9 reference
questions along with the answers and sources
used—was seen as an effective marketing
device. Less formal than the traditional
library newsletter, it presents a unique view of
the firm’s workings. It also showcases how
the skills and know how of the library are
directly applicable to the firm’s practice.

What can you do in your firm’s library
to modify traditional marketing in response
to what works today? Any library newsletter
should now be practice specific. Product alerts
should only go out to attorneys that might
use them. Never just lift the vendor’s
language; add your own review. This extra
step demonstrates that you know the product
and can assist an attorney with it. Update
the traditional library tour and orientation
to include the firm’s electronic resources. Li-
brarian involvement should not stop there.
Libraries are trying outreach programs
and other ways of responding to attorney’s
needs. ■

L
L

A
G

N
Y

 L
aw

 L
in

es V
ol. 3

4
 N

o. 1

F
all 2

010

31

Many students come to law school an-
ticipating the importance of learning
how to argue in court, negotiate deals

or draft memos, but it is the rare law student who
arrives understanding the role legal research
plays in practice. Unless students are required
to take a legal research class in law school, or
legal research is emphasized in another manda-
tory class, the law school experience reinforces
the notion that legal research is either not the fo-
cus of “doing law” (an appendage to Legal Writ-
ing class) or something that the students will be
expected to just “pick up” during their first job.

To address this misconception, many law schools
librarians promote “research workshops” or “library
workshops” to help law students get some exposure
to legal research. Sadly, after hours of prep work and
organizing on the part of librarians, only a handful of
students ever attend these workshops. What can we
do to attract students to these non-mandatory class-
es? Put another way, what would persuade an over-
worked, overstressed law student to attend a class
that is optional and for which she will get no credit?

Serving pizza, of course, is a good idea. Of-
ten just the smell of pizza wafting down the
hall will attract a handful of students. But how
can we get students attracted to the class itself?
The following are five tips to help you market
your library workshops to busy law students.

CLEAR WORKSHOP DESCRIPTIONS
Students are pressed for time. Thus, they like to
like to know what will be covered in any given
workshop before deciding to take an hour or two
out of their schedules. When marketing your li-
brary workshops, be clear about what specific
concepts will be discussed and what specific skills
will be taught. Ask yourself, how exactly will this

workshop help them? For law students, terms like
“research skills” and “searching databases” are
ambiguous and disconnected from their course-
work. They want to know where to find schol-
arly articles to help them write their note papers,
how to cite legal authority in their memos, what
exactly is regulatory research and how does the
CFR relate to their summer internship.

When creating signs, flyers and e-mails for
marketing your workshops, include informa-
tion that will get their attention and help the
students make the decision to attend. Be clear
about which topics will be covered, what skills
be taught, and if possible, connect the work-
shop to their coursework, internships or jobs.

Creating a clear description of what will be
covered in the workshop on your marketing
materials will help boost attendance.

PERSONALIZE IT
During the course of the semester, students get to
know the librarians. They talk to us at the reference
desk; they find us guest-lecturing in their classes; or
they may haven taken a course taught by us. Based
on this previous experience, students may be more
likely to attend a workshop if they are already famil-
iar with the librarian teaching it. Putting the name
of the teaching librarian on the marketing material
will make the workshop more personal and encour-
age attendance. In addition, if the librarian has a
biographical note that is related to the workshop,
consider adding that to the marketing material. For
example, if the librarian has given presented similar
workshops to attorneys or worked on projects related
to the workshop topic, noting that may be helpful.

Adding the name of librarian teaching the work-
shop to marketing e-mails and flyers will make it
more personal and encourage students to come.

5 Tips for Marketing
Library Workshops
to Law Students

—Yasmin SokkarHarker &
Mary C. Godfrey-Rickards

L
L

A
G

N
Y

 L
aw

 L
in

es V
ol. 3

4
 N

o. 1

F
all 2

010

32

GET HELP FROM
A GRAPHIC DESIGNER
As librarians, we have had a lot of edu-
cation. But while we have gone through
library school, and many of us have at-
tended law school, few of us have taken
classes in graphic design. Yet, when it is
time to advertise our workshops, we are
tasked with creating visually appealing
flyers and signs.

Despite our best intentions, our market-
ing material often goes unnoticed. Why?
Law students are bombarded with infor-
mation. From the moment they walk into
the building, they are surrounded with
signs and flyers from bar review com-
panies, Westlaw and Lexis, and student
organizations (to name a few). In order
to get their attention, we need to make
marketing material that visually “pops”.
Why not get help from someone with ex-
perience in graphic design? Does your
law school have a communications de-
partment staffed with a graphic designer?
Reaching out to that department could
greatly improve your marketing material.
Do you have a student assistant or intern
majoring in design or advertising? Or
taking art classes? Creating flyers and
signs would be a great project for such a
student.

When creating the marketing material
for your workshops, consider reaching
out to someone with experience in art
or design. It can make a world of dif-
ference.

SIGNS!
(WHERE THEY CAN BE SEEN)
When we do spend time producing visu-
ally appealing signs for our workshops,
but put them in areas that are not of-
ten seen, we defeat the purpose of our
work. The more often the students see
the signs, the more likely they will re-
member to come. Think about where the
high traffic areas of the school are lo-
cated, especially areas the students pass
several times a day. And remember,
not all students study in the library, so

think about placing your signs through-
out the law school building. Is there a
lounge where students tend to gather?
Does your school have a central event
announcement location or an electronic
billboard system? A place where stu-
dents know they can check to find out
about events from the school? Make a
list of these places and use them.

Putting your workshop advertisements in
high traffic areas will increase student aware-
ness and encourage attendance.

HELP FROM EVERYONE
IN THE LIBRARY
The librarian teaching the workshops
does not have to be the only person in-
volved in their marketing - reaching out
to other members of the library staff can
be a big help. Consider creating book-
marks that advertise the workshops and
ask the circulation staff to help distrib-
ute them with checked-out books. Once
the circulation staff becomes involved
in the marketing push, they will also
become more likely to help promote
them via word of mouth. Also, consider
asking reference librarians to promote
them at the reference desk. Because
reference librarians are asked to help
with specific research questions, they
are likely to make informed recommen-
dations to students needing assistance.
For example, if there is an upcoming
workshop about legislative history, a
reference librarian can recommend it to
students coming to the desk for legisla-
tive history help.

Increasing library staff involvement can
make a big difference in promoting library
research workshops.

Of course, there is no substitute for put-
ting together quality research workshops
that address the needs of the law students.
Knowing your target audience and cover-
ing topics that will help them the most is a
prerequisite to even the best marketing ef-
forts. But once you have those workshops
created, the preceding five tips will help at-
tract more students. ■

L
L

A
G

N
Y

 L
aw

 L
in

es V
ol. 3

4
 N

o. 1

F
all 2

010

33

How are academic law libraries in the
New York Metropolitan Area using
their websites to market themselves to

their student bodies? A lot of the online mar-
keting initiatives undertaken by academic law
libraries involve things that did not exist ten
years ago, like Twitter, Facebook, and Meebo,
but some of them are more basic.

ACCESSIBILITY OF WEBSITE
The biggest online marketing tool for any ac-
ademic library is the library website. This is
the starting point for students to learn about
library services, including online services. But
for students to take advantage of these offer-
ings, they have to be able to find the library’s
website. For this article, we will assume that
most law students access online information
about their law schools from the law schools’
homepages. Given that assumption, the best
way to get law students to use the library
website is to provide easy access to it from
the law school homepage. More than half of
the law schools in the New York metropolitan
area link to their library’s websites from their
homepages. Two schools where libraries have
prominent links on their websites are Pace and
Columbia.

BASIC INFORMATION
Sometimes one just needs to know when the
library will open on a Saturday or Sunday. Or
a first-time patron, such as an attorney, needs
directions. This basic information should be
readily available upon first glance. Most of
the academic law libraries in the New York
area have most of this information within easy
reach of patrons, either on the library home

page (such as Hofstra and New York Law
School with regard to hours) or a simple link
from the library webpage (such as Fordham
with regard to directions). However, direc-
tions were not always included in certain sub-
ject library webpages. Perhaps these libraries
were relying on link to directions from their
parent institutions’ websites.

FACULTY SERVICES
To accommodate the faculty, schools have
designated special sections of the webpage for
faculty, with links to many useful resources
from workshop and conference lists (CUNY)
to plagiarism checks (NYU) , and much more.
Some schools protect individual items with
passwords while some schools protect their
whole faculty services (Fordham). Often, ma-
terial is duplicated on other pages, but bringing
it all together for professors can prove extreme
helpful, as faculty are often unaware of all of
the services available to them, and newer fac-
ulty may already be accustomed to interacting
with librarians through portals and webpages.

RESEARCH GUIDES
Once on the library webpage, research aids in
the form of guides can be found on many li-
brary webpages. The research guides linked to
are usually constructed by the librarians within
the school and offer students valuable assistance
when exploring a particular subject. Done prop-
erly, research guides can be a good outreach and
marketing tool. Legal research guides take dif-
ferent formats. There are schools that seem to
re-use one skeleton research guide--‘Part 1: this
is how to find treatises, Part 2: this is how to find
articles’--for multiple subject guides without in-

Using the Academic Law
Library Webpage as a
Marketing Tool

—David Dames & Imtiaz Jafar

L
L

A
G

N
Y

 L
aw

 L
in

es V
ol. 3

4
 N

o. 1

F
all 2

010

34

fusing much specific information. New York area
law schools seem to do more. Some schools’
guides are in PDF format, and some are integrat-
ed into their webpages. Pace and Brooklyn use
Springshare’s Libguides, which formats guides
in an interactive, tabbed format rather than the
traditional list format. Looking at research guide
content, Columbia’s focus is primarily on inter-
national and foreign law. At Pace, one can find
out about Water Law or Genocide. NYU has
Laboratory Animals and Chinese Law. For Ani-
mal Law or Canadian legal research, Hofstra is
the place to go. Find a research guide on Native
American Law at Touro. Fordham will guide
you through Judicial Ethics.

DISCOVERY SEARCHING
Discovery searching is a nice way to get overly
google-ized students to use resources outside of
Westlaw and Lexis . . . or Google. It usually al-
lows one to search a library’s catalog, databases,
e-books, and repositories from a single search
box, and it does this in a more coherent way than
federated searching, because the information is
searched within the discovery database, rather
than across multiple databases. It seems that the
only academic law library in the New York area
currently offering discovery searching is Pace,
which uses Innovative Interfaces’ Encore.

FACEBOOK
If you want to reach students, go where the
students are. This electronic era mantra has
led to a few bumps in the road for academ-
ic librarians--for instance, misplaced library
world furor over Second Life led patron-seek-
ing academic librarians to join Second Life in
what were probably greater numbers than their

student patrons. In addition to the trepidation
caused by such missteps, academic law librari-
ans work with the knowledge that law students
must learn to adapt their internet footprints to
complement their professional lives, and so,
predictably, there are some academic law li-
braries without Facebook pages. About half of
the law school libraries in the New York area
have Facebook pages that are actively promot-
ed on their websites.

The benefits of having a Facebook presence go
beyond the abstract for a law library, although this
was not necessarily clear until recently. Today, the
managers of Facebook pages receive weekly sta-
tistical reports showing the number of views their
pages have received. For many academic libraries,
these statistics validate the existence of their Face-
book pages, because before these statistics began
to be automatically reported (this started maybe
one year ago), all that most libraries knew was that
they had a relatively stagnant number of “fans” or
“likes” on Facebook, and they were thus left with
the assumption that they were receiving few page
views (add to this the fact that many of those “fans”
or “likes” were from other librarians, and it almost
looked like Second Life all over again). But since
libraries tend to link to the resources on their web-
sites from their Facebook pages, each Facebook
page view is an opportunity to direct a student to
library resources. A facebook page can even pro-
vide a sort of backup, if disaster ever occurs and
the library website happens to crash (this series of
events actually occured at one law school outside
our region). Some law libraries have also found ad-
ditional blog views through Facebook, by import-
ing RSS feeds from their blogs onto their Facebook
pages. Some libraries, like CUNY, have even de-
cided to have blogs that are entirely within Face-

L
L

A
G

N
Y

 L
aw

 L
in

es V
ol. 3

4
 N

o. 1

F
all 2

010

35

book. The law library in the New York area with
the most Facebook “likes” is Pace, with about 223.

TWITTER
Only a few NY-area libraries are currently us-
ing Twitter. And again, Pace has the most fol-
lowers, with over 1500. It is understandable
that libraries are reluctant to embrace Twit-
ter, since Twitter still seems best-suited as a
way for Diddy to tell millions what he had for
breakfast. But Twitter can be a helpful way to
tell students about changes in library hours, or
to remind them of programs that are about to
begin. Some libraries with Twitter accounts
simply use Twitter as a way to link to their
blog posts, and this seems like blog overkill.

BLOGS
Law librarians certainly read blogs, and many law
libraries have blogs--about half of the academic law
libraries in the New York area have active blogs.
The libraries at Brooklyn and Pace both have mul-
tiple blogs. A library blog certainly seems to be a
valuable way to tell students about changes in the
library, news from the world of legal research, and
changes in legal academia generally, but since such
posts do not generate dozens of sniping comments,
a librarian can usually only hope that those reading
the law library’s blog are students.

INSTANT MESSAGING
A lot of academic law libraries do not field
reference questions from students via email,
and therefore may feel even less willing to
field student questions via instant messaging.
This fear is usually misplaced, simply because
it can be tough for a student to ask anything
too complicated via an instant messenger.

Although a few New York area law libraries
provide reference via instant messenging, usu-
ally using a program like Meebo or Trillian
that allows one to message across multiple
platforms, there is a general concern that dis-
playing instant messaging contact information
on the library’s website will prompt reference
questions from the public. Thus, the only New
York area law libraries that seem to make their
instant messaging contact this accessible are
Cardozo and New York Law School

PODCASTS/WEBCASTS/VIDEOS
Academic law libraries are branching out to
offer multimedia services to students. A few
libraries in the New York area are doing this,
and these mostly take the form of recorded
lectures by faculty. At Hofstra, we have been
providing multimedia recordings of our re-
search workshops, but the success of the
recordings sometimes seems held hostage
by the screen capture technology available.
Brooklyn has taken a different approach to
this, by making video recordings of a few
workshops.

Each of these features--Facebook, blogs,
research guides, and simply having a well-
promoted link--can be thought of as an out-
reach tool. As can having an easy-to-navigate
website (though they are hardly mentioned
here, Seton Hall’s law library has a good-look-
ing site). Although libraries can have internal
disagreement about whether to offer some of
these services, and the results are not always
necessarily tangible, law libraries in the New
York area have found it worthwhile to offer
new services on their websites as a way to
reach patrons. ■

L
L

A
G

N
Y

 L
aw

 L
in

es V
ol. 3

4
 N

o. 1

F
all 2

010

36

YES, IT’S A TOUGH MARKET, BUT WHEN WAS JOB-HUNTING EVER EASY?
While job-hunting, ask yourself these questions:

• Am I willing to relocate?
• How long should I take?
• Am I able to take a part-time job or two?
• Who can I contact?

Remember, finding a job is your job. You have to work at it, every day, 9 to 5. Do not apply for
jobs for which you are clearly unsuited, or in which you have absolutely no interest. You are
wasting not only your time, but the time of your potential employer. Keep a positive thought!
You won’t be unemployed or under-employed forever.

THE 3 TOUCH RULE
KEEP IN TOUCH
Even though you are not currently employed as a law librarian (or any other kind of librarian),
this does not meant that you should forget your erstwhile colleagues and vendor reps. If word
of mouth is the best way to find a job, you will never know when these contacts may prove use-
ful to you.

DON’T LOSE YOUR TOUCH
So you don’t have a paying library job. Volunteer! There are lots of private (or even public) li-
braries which are in dire need of another pair of hands. Some of these libraries may have “back
burner” projects you could clear out for them. You won’t know unless you ask.

GET TOUCHY
Use your contacts. Tighten up your professional network. Blog, invite people to lunch, or for a
drink after work. All professional organizations have reduced-rate memberships for the unem-
ployed. Don’t rely solely on online contacts. Face-to-face gives you a better chance of being
remembered. g

WHAT DID I LEARN WHILE I WAS OUT OF THE PROFESSION?
Don’t let people forget you. If you maintain good relations, when you need the help, your col-
leagues and yes, your vendor reps will be willing to help you. ■

Susan van Beek is currently the Director of Library Services at Budd Larner in Short Hills, New
Jersey. She was out of the profession while she was living in Canada, settling her mother’s estate.

Job-Hunting…
…After Job-Interruption

L
L

A
G

N
Y

 L
aw

 L
in

es V
ol. 3

4
 N

o. 1

F
all 2

010

37

In March, 2007, the AALL Executive Board
adopted a policy on “Core Values Concern-
ing Public Information on Government

Web Sites.”2 The statement included coverage
of five areas: accessibility, reliability, official
status, comprehensiveness and preservation.
This represents only part of AALL’s articula-
tion of a general preference for open, free and
reliable access by the public to primary le-
gal materials, as noted in a statement entitled
“AALL Leadership on the Authentication and
Preservation of Online Legal Resources.”3

By far the most widely known part of the ef-
fort to guarantee public access to primary legal
materials is the Law.Gov movement, headed by
Carl Malamud, President of Public.Resource.
Org. On its web site the Law.Gov movement
describes itself as “a proposed distributed re-
pository of all primary legal materials of the
United States.”4 The self-described Co-Con-
venors of Law.Gov, a list of whom is available
on the web site, have offered a description, a
set of principles and a series of expected out-
comes. The description has many of the same
elements that have been part of AALL’s public
policy approach: “Law.Gov is an idea, an idea
that the primary legal materials of the United
States should be readily available to all, and
that governmental institutions should make
these materials available in bulk as distributed,
authenticated, well-formatted data.”5 The prin-
ciples of Law.Gov include avoidance of direct
fees, denial of copyright status, availability of
archived versions, authentication and techno-
logical simplicity and competence. One of the
goals of the Law.Gov movement is to work
with government entities to insure the public
access which is the goal of Law.Gov. A series

of public workshops was held throughout the
first half of 2010, and videos of the workshops
are available through links on the Law.Gov
site above.

The Law.Gov url itself is held by the Law
Library of Congress. There has been impor-
tant interest in Law.Gov from, among others,
the Deputy Chief Technology Officer of the
Obama administration, the Chairman of the
Federal Trade Commission and Senator Jo-
seph Lieberman (D-CT), Chair of the Senate
Committee on Homeland Security and Gov-
ernment Affairs.

The part played by law librarians in the pub-
lic access to law movement has been signifi-
cant. Erika Wayne, of the Stanford University
Law School library, is the moving spirit be-
hind the National Inventory of Primary Legal
Materials, an effort to collect sites that archive
both current and past versions of public legal
materials.

As noted above, in the first half of 2010, Carl
Malamud was active in presenting fifteen round-
tables on the Law.gov movement, starting at Stan-
ford in January and finishing up at Harvard in
June. The January 2010 roundtable was hosted
by Paul Lomio and Erika Wayne at Stanford, and
as a result of that meeting, Erika has taken the
lead in the volunteer effort to assemble the Na-
tional Inventory of Primary Legal Materials. The
Northern California Association of Law Libraries
(NOCALL) and the AALL’s California Working
Group worked to set up the template and populate
the inventory with data. Once the California pro-
totype was found to be workable for the project,
other AALL state working groups began to recruit
volunteers to compile the inventory within all
states for every level of government. More than

“Free, Official, Authentic”:
The Move For Public
Access To Primary Law

—Charles J. Lowry 1

L
L

A
G

N
Y

 L
aw

 L
in

es V
ol. 3

4
 N

o. 1

F
all 2

010

38

190 volunteers in all fifty states and the District
of Columbia have signed up.6 Ongoing recruit-
ment—not all states, of course, are represented
equally—is being coordinated by AALL Govern-
ment Policy staff member Emily Feldman. You
can contact her at efeldman@aall.org.

This is an undertaking as vast and complex
as it is essential and laudable, but even as it
progresses, questions arise. What national
or international standards for authentication
will be developed and followed? Will main-
tenance of these materials by the government
entities that create and modify them be assured
by statute, or will it rely on the good will of
those involved? As technology changes and
advances, what will happen when jurisdictions
move forward on varying schedules, with
varying expertise, and with varying funding?

And why should law librarians, whether in law
firms or courts or academic settings, be bothered
to inform themselves about this anyway? While
I’m sure that the audience for which these notes
are intended will be able to think of many more,
three reasons suggest themselves:

• It is an important public policy question on
which citizens have a right to be heard, and
law librarians, because of their specialized
knowledge, will, if familiar with the sub-
ject, be able to advance the public debate.

• Within your institutions there will be ques-
tions that will bear very directly on this
project and the resources which flow from
it. An attorney will eventually hear of this
and ask, “Hey, so the cases and statutes
will all be on line, actually authenticated,
so we can cancel all our research resource
contracts, huh?” In all probability, it will
have to be the law librarian to explain to the
attorney the difference between access and
functionality, and the services that resource
providers offer to make it difficult to fore-
see a time when they will not be needed.

• This is not a one-time, “well, this is finished”
kind of project. Knowledgeable and commit-
ted staffers and volunteers will be needed to
prod, collect, explain, organize and monitor.
Who would be better than law librarians?

We should not think that AALL is carrying
on this project alone. Other institutions, asso-
ciations and organizations are committed to the

notion of public access to publicly created legal
materials. Since 2007, AALL’s Claire Germain
has been secretary of the International Federation
of Library Associations (IFLA), whose very first
action point in its most recently adopted strategic
plan very closely echoes AALL’s own viewpoint:
“Each member will advocate in their country to
encourage governments to make their laws avail-
able free, official, authenticated, and sustainable.”7

So too the National Conference of Commission-
ers on Uniform State Laws, at a meeting on July
15, 2010, considered a newly proposed uniform
state law, the Authentication and Preservation of
State Electronic Materials Act. The Act received
by all accounts a favorable hearing and, in fact,
the report of the drafting committee was accepted
and the committee was requested to meet again to
consider the questions raised in the lively discus-
sion that accompanied presentation of the report.8

In Book IV of The Aeneid, Virgil tells us
that news validates itself merely by being re-
peated. Let us hope that the Law.gov move-
ment strikes listeners as so intuitively right, so
simply obvious that it repeats that experience:

mobilitate viget virisque adquirit eundo.
(IV.175)

The news gains power in the mere fact of its
motion, and adds strength just by being carried
along. ■

1 Chuck Lowry is an enterprise sales represen-
tative for Fastcase. Any opinions expressed
herein are his and not necessarily those of
Fastcase. He may be reached at clowry@
fastcase.com.
2 http://www.aallnet.org/committee/aelic/
aelic%20Core%20Values%20Brochure.pdf
3 http://www.aallnet.org/aallwash/webinar_
authentication.pdf
4 http://www.resource.org/law.gov/index.html
5 Ibid.
6 http://www.aallnet.org/aallwash/
stateworkinggroupvolunteers.pdf
7 http://www.aallnet.org/representatives/
annualplans/1011/2010-IFLA.pdf
8 http://www.aallnet.org/aallwash/
2010am_briefreport.pdf

L
L

A
G

N
Y

 L
aw

 L
in

es V
ol. 3

4
 N

o. 1

F
all 2

010

39

Minutes of the August
LLAGNY Board Meeting

— Conference Call, August 4, 2010

In attendance via teleconference: Mikhail
Koulikov, Jill Gray, Patricia Barbone, Caren
Biberman, Rebecca Newton, Victoria Szymc-
zak, Nancy Rine and Ellen Kaufman

The meeting convened at approximately 6:01 pm.

1. APPROVAL OF MINUTES
Motion to approve the minutes of June 3rd.
Approve (Gray) Second (Koulikov). Motion
Approved.

2. JUNE DINNER PROPOSAL
Motion to hold the June Dinner at the Battery
Park Ritz Carlton on June 1st 2011. Approve
(Gray) Second (Newton). Motion Approved.

3. TREASURER’S REPORT
Nancy Rine reported that a CPA will be per-
forming a detailed audit of the LLAGNY ac-
counts.

4. OLD/NEW BUSINESS
Fall Soiree
The special events committee is exploring two
locations for the upcoming Fall Soiree. Cur-
rently the locations being investigated are
Bubba Gump Shrimp in Times Square and 530
Fifth Avenue. Last year we spent $7,500 in to-
tal which included $1,500 in sponsorship funds.

By September the special events committee
will present 3 spaces for the Board’s review.

The date has been scheduled for October
19th. LLAGNY currently has sponsorship
commitments in the amount of $3,800 from
Lexis and $1,500 from Levit & James Inc.

Meetings
The Leadership meeting will be held on
September 15th and the next Board meeting
will be scheduled as a conference call on
Monday, September 13th at 6 pm. It is
proposed that all Board meetings over the
course of the 2010-2011 year will be held on
the second Tuesday of every month starting
October 2010.

Membership List
The Board would like to explore the reasoning
behind the decision to refrain from selling the
LLAGNY membership list. They will make
an inquiry into this matter of the immediate
past presidents.

Job Listings
The Board would like to resume the policy
of charging a fee to place job listings on the
LLAGNY website. Discussion was heard
whether to reinstitute the previous fee of
$75. The Treasurer presented the actual his-
torical intake of the fee indicating that it is a
useful financial resource to LLAGNY.

The Board tabled any motions concerning
the matter for one month in order to involve
other board members in the discussion and
to ask the placement committee chair for any
comments.

The meeting adjourned at approximately 6:37 pm.

Respectfully Submitted,
Rebecca Newton
LLAGNY Secretary

L
L

A
G

N
Y

 L
aw

 L
in

es V
ol. 3

4
 N

o. 1

F
all 2

010

40

Minutes of the September
LLAGNY Board Meeting

— Conference Call, September 13, 2010

In attendance via teleconference: Mikhail
Koulikov, Jill Gray, Patricia Barbone, Caren
Biberman, Emily Moog, Rebecca Newton,
Sadys Espitia, Victoria Szymczak, Nancy Rine
and Ellen Kaufman

The meeting convened at approximately 6:01 pm.

1. APPROVAL OF MINUTES
Motion to approve the minutes of August 4th.
Approve (Szymczak) Second (Koulikov).
Motion Approved.

2. TREASURER’S REPORT
Nancy Rine presented the year end report and
the July/August report.

3. OLD/NEW BUSINESS
Fall Soiree
The special events committee presented four
possible locations at which to hold the fall soi-
ree. Of the four, the majority of the Board is in
favor if the Bubba Gump Shrimp Co. for the
location of the 2010 fall soiree.

Request for Software
The Technology and the Law Lines Commit-
tees have both requested upgraded software
in order the maintain the LLAGNY website
and produce the Law Lines newsletter. Kit
Kreilick, the webmaster for the organization
states that the cost will be $197 to upgrade
to the new software.

Motion that the Technology Committee re-
quest to upgrade LLAGNY copy of software
from Dreamweaver 8 to Dreamweaver CS5
at a cost of $195 for the LLAGNY website is
granted. Approve (Gray) Second (Szymczak).

Membership List
Discussion was heard with regard to the sale
of the membership list. It would be possible

to sell addresses or emails. The Board would
also need to investigate the possibility of al-
lowing members to opt out of any sale of their
information.

The discussion was tabled in order to confer
with the membership committee on the matter.

Job Listings
The Board has determined that it will ban
free job postings on the listserv. The only
time a job listing may be placed on the list-
serv is by the Placement Chair. A sugges-
tion was made to create an annual fee for
recruiters.

Motion to resume the ban on job postings on
the listserv by anyone other than the Placement
Chair. Approve (Biberman) Second (Szymczak)

Professional Legal Management Week
The Board would like Kit Kreilick, the web-
master, to place a notice of the website regard-
ing Professional Legal Management Week.
Patricia will also send out an email on LLAG-
NY Announce.

PLI Education Program
The initial PLI Research Training Audio Brief-
ing will be a webinar on tax. It will be offered
free to LLAGNY members.

Net Neutrality
A member asked the Board to consider a posi-
tion regarding the issue of net neutrality. The
Board decided not to take a position on net
neutrality at this time but encourages its mem-
bers to discuss noteworthy topics on its listerv.

The meeting adjourned at approximately 7:22 pm.

Respectfully Submitted,
Rebecca Newton
LLAGNY Secretary

L
L

A
G

N
Y

 L
aw

 L
in

es V
ol. 3

4
 N

o. 1

F
all 2

010

41

Minutes of the October
LLAGNY Board Meeting

— Hughes Hubbard & Reed LLP, October 12, 2010

In Attendance: Patricia Barbone, Emily Moog
(acting Secretary), Ellen Kaufman, Nancy
Rine, Victoria Szymczak, Caren Biberman,
Mikhail Koulikov.

Meeting began: 6:15 p.m.

1. APPROVAL OF 9/13 MINUTES
Motion to amend minutes (V.Szymczak), sec-
onded (N. Rine): motion carried, amended
minutes approved.

2. TREASURER’S REPORT
September 2010 Treasurer Report given by
Nancy Rine.

3. NEW BUSINESS
Pres. Barbone nominated Christina Rattiner
as Nominations Chair. Motion to approve
appointment (Biberman), seconded (Rine).
Motion carried, Rattiner approved as Nomina-
tions Chair.

Discussion of possible sites for Winter meet-
ing, tentatively scheduled for 1/12/2010. Mo-
tion to let President approve of Heartland Brew-
ery if there are no elevator issues (Szymczak).
Motion seconded (Rine). Motion carried.

The Board discussed the possibility of
LLAGNY hosting a Vendor Colloquium

4. COMMITTEE REPORTS
• Pro bono Committee Liaison (Espitia)

contacted the President regarding the
need for a separate P.O. Box for this
committee. Pro bono clients have been
mailing requests directly to commit-
tee members’ workplaces, and this has
caused conflicts. Cost of P.O Box is ap-

proximately $200. Motion to allow Pro
Bono Committee authorization to pur-
chase a P.O. Box (Moog) Motion sec-
onded (Rine) Motion carried.

• Archives Committee Liason (Kaufman)
briefly discussed the possibility of digi-
tizing LLAGNY’s archives and also ob-
taining photos from A. Burglassi (unof-
ficial LLAGNY photographer for many
years). E. Kaufman mentioned that the
Metro Library Council will host digi-
tal libraries for a nominal fee, and this
would be one way to digitize LLAG-
NY’s collection.

• Education Committee has met: Twitter2
flyer has gone out; Sharepoint program
will occur later this year.

• Law Lines Liaison (Moog) reported
that committee met on 9/28/2010 and
discussed the upcoming Fall Issue
(deadline is 11/1/2010). The issue will
contain articles on marketing. The
committee also discussed ways to mi-
grate the publication to more web based
contents with links and blogs.

• Placement Committee reported that it
discussed policies regarding job place-
ments posted on the listserv.

• Student Relations Committee reported
that some new MLS students will be at-
tending the 10/20/2010 LLAGNY Fall
Soiree. Library schools were contacted
about this event.

Next LLAGNY Board Meeting will be held
on 11/9/2010, at Fried Frank

Meeting Concluded at 7:22 p.m.

L
L

A
G

N
Y

 L
aw

 L
in

es V
ol. 3

4
 N

o. 1

F
all 2

010

42

Law Library Association of Greater New York
(LLAGNY)

Fiscal Year 7/1/09 - 6/30/10
Treasurer's Final Year-End Report

DESCRIPTION INCOME EXPENSE
NET GAIN OR

(LOSS)

Advertising (Law Lines) $2,000.00 ($0.00) $2,000.00
Education Meetings $2,600.00 ($5,095.37) ($2,495.37)
Grants/Scholarships $2,610.00 ($4,500.00) ($1,890.00)
Legal & Professional Fees - Accountant $0.00 ($1,885.00) ($1,885.00)
Membership Dues/AALL Renewal Notices $25,070.00 ($1,244.14) $23,825.86
Operations: Admin - New York State Filing 2009 Taxes $0.00 ($50.00) ($50.00)
Operations: Admin - AALL VIP $0.00 ($250.00) ($250.00)
Operations: Admin - Bank Fees/Charges $0.00 ($301.89) ($301.89)
Operations: Admin - Chapter Insurance $0.00 ($700.00) ($700.00)
Operations: Admin - Directory $3,000.00 ($16,741.60) ($13,741.60)
Operations: Admin - QuickBook (2009 and 2010) $0.00 ($866.94) ($866.94)
Operations: Board and Committee Related Items $0.00 ($2,082.90) ($2,082.90)
Operations: Board and Committee Related Items - Gifts $0.00 ($140.83) ($140.83)
Operations: Stationery/Supplies/Misc. $0.00 ($672.84) ($672.84)
Program Services: Placement $2,175.00 ($0.00) $2,175.00
Program Servies: Union List $0.00 ($8,700.00) ($8,700.00)
Special Events: Fall Soiree / New Member Reception $0.00 ($7,650.00) ($7,650.00)
Special Events: June Dinner $25,440.00 ($33,950.59) ($8,510.59)
Special Events: Winter Meeting $15,445.00 ($15,000.00) $445.00
Interest CD/Money Market $257.00 ($0.00) $257.00

TOTAL $78,597.00 ($99,832.10) ($21,235.10)

Checking Account Balance as of 6/30/10: $ 44,999.58 (Outstanding checks: $ 6325.04)
CD Account Balance as of 6/30/10: $ 12,324.53
High-Yield Savings Account Balance as of 6/10/10: $ 76,819.60

L
L

A
G

N
Y

 L
aw

 L
in

es V
ol. 3

4
 N

o. 1

F
all 2

010

43

The Editors of Law Lines would like
to thank the following volunteers for

bringing their expertise and creativity
to Law Lines during the past year.
We apologize for any omissions.

Jill Gray
Patricia Barbone
John-Paul Vivian

Yasmin Sokkar Harker
Gayle-Lynn Nelson

Vija Doks
Errol Adams

Mary E. Matuszak
Linda C. Corbelli
Charles J. Lowry

Emily Moog
Margaret Butler

Johanna Blakely-Bourgeis
Kit Kreilick
Brian Craig

Marijah Sroczynski
Carolyn Tannen
Sarah Warner

Pepper Hedden
Sarah Dowson
Rissa J. Peckar

Bill Mills
Valerie Carullo

Astrid Emel
Rachael Moller

Janet Peros
Alexa Robertson
Sarah Dowson
Anna Blaine

Bacilio Mendez II
Jacob Sayward
Rachael Moller
David Dames

Michael Roffer
Richard A. Matula

Ann Gilmartin
Ken Levinson

Patricia Barbone
Timothy Gallina
James Nastasi

Jenna Wanamaker
Mikhail Koulikov
Jennifer Wertkin

Barbara Schubeck
Rebecca Newton
Susan Van Beek

Gayle Lynn-Nelson
Tricia Kasting

John Lai
Trezlen Drake

Debbie Melnick
Walter Scott
Anita Postyn
John Ragalli

Jennifer Alexander
Mary C. Godfrey-Rickards

Christina Rattiner
Nancy Rine

L
L

A
G

N
Y

 L
aw

 L
in

es V
ol. 3

4
 N

o. 1

F
all 2

010

44

Invites you to
relax, unwind and enjoy
delicious hors d’oeuvres,

as you take in the spectacular views of the city
or throw on a red velvet robe and enjoy the top shelf open bar

on the heated rooftop garden.

Please join us at the

ANNUAL WINTER MEETING
Wednesday, January 12, 2011

6:00 – 9:00 P.M.
at

230 Fifth Avenue
Between 26th and 27th Streets

N/R 28th St. stop is 1 block away; V/F stop on 23rd and 6th Ave.; 1 and 6 trains have 28th St. stops

Cost: $30.00 per person

Generously Sponsored by:

Space is limited! Please reply promptly! RSVP is only final upon receipt of check.

Complete the form below and return it, along with your check
for $30.00 (payable to LLAGNY) by Saturday, January 8, 2011 to:

Tom Eikenbrod

Shearman & Sterling LLP
599 Lexington Avenue, Room 300

New York, NY 10022-6069
teikenbrod@shearman.com

Name___

Affiliation__

Email ___

L
L

A
G

N
Y

 L
aw

 L
in

es V
ol. 3

4
 N

o. 1

F
all 2

010

45

L
L

A
G

N
Y

 L
aw

 L
in

es V
ol. 3

4
 N

o. 1

F
all 2

010

46

