

Finding Legal Forms: Getting Started in Public Libraries

Finding Legal Forms:
Getting Started in Public Libraries

An Webinar

Thursday, February 7, 2013
12 Noon

Janine Liebert
Librarian, Programs & Partnerships
LA Law Library
jliefert@lalawlibrary.org

Workshop Objectives

- Be able to understand the two types of legal forms – “pre-made” and “self-created”
- Have a basic understanding of the free forms that court websites have and what they don’t have
- Be introduced to the Forms section on Courts.ca.gov, the California Courts website and the different ways to access those forms
- Learn about form resources – both in print and electronic – publicly available at county public law libraries

Categories of Forms

<ul style="list-style-type: none">• Transactional Forms: Generally of a business or transactional nature. If filed, with an agency or office, not in a court. Pre-printed or self- created.	<ul style="list-style-type: none">• Pleading and Practice: Filed in Court proceedings. Filed in proper court. Pre-printed or self-created.
--	---

This material has been created for the Infopeople Project [infopeople.org], and has been supported in part by the U.S. Institute of Museum and Library Services under the provisions of the Library Services and Technology Act, administered in California by the State Librarian. This material is licensed under a Creative Commons 3.0 Share & Share-Alike license. Use of this material should credit the author and funding source.

Finding Legal Forms: Getting Started in Public Libraries

How to Find Forms

Sources for forms

- Court and agency websites
- Form books
- Commercial library databases

Tip: If you need a form you are going to file with a specific court or agency, start at the court's/agency's official website. Many courts and agencies have standardized forms for this purpose.

Preprinted California Court Forms

California Courts have provided preprinted fill-in forms for many commonly used court papers

- Commonly called "Judicial Council Forms"
- Fully comply with all format requirements
- Either mandatory or optional
- Available in print and on California Courts website
- Many available in non-English versions

Print Resources – Available at County Law Libraries

Printed Judicial Council Forms are available from court clerks and in:

West's California Judicial Council Forms

- Four volume set, softcover
- Full-sized perforated forms
- Regular index and spine index

This material has been created for the Infopeople Project [infopeople.org], and has been supported in part by the U.S. Institute of Museum and Library Services under the provisions of the Library Services and Technology Act, administered in California by the State Librarian. This material is licensed under a Creative Commons 3.0 Share & Share-Alike license. Use of this material should credit the author and funding source.

Finding Legal Forms: Getting Started in Public Libraries

How to Find a Judicial Council Form

<http://www.courts.ca.gov/forms.htm>

- Forms listed by number
- Forms listed by name
- Fillable PDF's
- Downloadable

The screenshot shows the website's navigation menu with 'Forms & Rules' circled in red. Below it, a 'Browse All Forms' button is also circled. A search box contains the text 'SELECT JUDICIAL COUNCIL FORM' and has two dropdown menus: 'Select Form Group' and 'All Forms'. Below the search box, there are two buttons: 'All Forms Listed by Number' and 'All Forms Listed by Name', both with red arrows pointing to them.

Using Judicial Council Forms

<http://www.courts.ca.gov/forms.htm>

- Mandatory or optional indicated in the lower left hand corner
- Form number in upper right corner of first page
- Form name in bottom center
- Bottom right corner, laws that relate to what form is about

The screenshot shows a form with several elements circled in red: a small box in the upper right corner, the form number 'JD-100' in the bottom center, and a list of laws in the bottom right corner.

"Mandatory" Judicial Council Forms

The screenshot shows the 'Browse All Forms' page with a table of results. The first row is circled in red, and the word 'Mandatory' is circled in red in the 'Form Number' column.

Form Number	Form Name	Description
JD-100	Mandatory	Petition for Writ of Habeas Corpus
JD-102		Petition-Writ of Habeas Corpus
JD-103		Application - General Petition/Writ
JD-104		Declaration Under Oath of Office, Jurisdiction and Enforcement of
JD-105		Declaration Under Oath of Office, Jurisdiction and Enforcement of

This material has been created for the Infopeople Project [infopeople.org], and has been supported in part by the U.S. Institute of Museum and Library Services under the provisions of the Library Services and Technology Act, administered in California by the State Librarian. This material is licensed under a Creative Commons 3.0 Share & Share-Alike license. Use of this material should credit the author and funding source.

Finding Legal Forms: Getting Started in Public Libraries

This material has been created for the Infopeople Project [infopeople.org], and has been supported in part by the U.S. Institute of Museum and Library Services under the provisions of the Library Services and Technology Act, administered in California by the State Librarian. This material is licensed under a Creative Commons 3.0 Share & Share-Alike license. Use of this material should credit the author and funding source.

Finding Legal Forms: Getting Started in Public Libraries

Using Judicial Council Forms

CA-110 (Rev. 7/11)	1/1/12	Car a Car Insurance/Reinsuring Order (up to) (Vehicle)
CA-110 (Rev. 7/11)	1/1/12	Car a Car Insurance/Reinsuring Order (up to) (Vehicle)
CA-110 (Rev. 7/11)	1/1/12	Car a Car Insurance/Reinsuring Order (up to) (Vehicle)
CA-110 (Rev. 7/11)	1/1/12	Car a Car Insurance/Reinsuring Order (up to) (Vehicle)
CA-110 (Rev. 7/11)	1/1/12	Car a Domestic Violence Restraining Order (up to) (Domestic Violence Proceeding)
CA-110 (Rev. 7/11)	1/1/12	Car a Domestic Violence Restraining Order (up to) (Domestic Violence Proceeding) (Vehicle)
CA-110 (Rev. 7/11)	1/1/12	Car a Domestic Violence Restraining Order (up to) (Domestic Violence Proceeding) (Vehicle)
CA-110 (Rev. 7/11)	1/1/12	Car a Domestic Violence Restraining Order (up to) (Domestic Violence Proceeding) (Vehicle)
CA-110 (Rev. 7/11)	1/1/12	Car a Domestic Violence Restraining Order (up to) (Domestic Violence Proceeding) (Vehicle)
CA-110 (Rev. 7/11)	1/1/12	Car a Restraining Order To Preserve or Secure Personal Property (up to) (RPO)

California Courts – Self-Help

<http://www.courts.ca.gov/>

California Courts – Integrated Forms by Topic

<http://www.courts.ca.gov/>

- For each case type, provides basic information about applicable law
- Outlines steps in court process
- Forms presented within informational context
- Instructions for completing each form

This material has been created for the Infopeople Project [infopeople.org], and has been supported in part by the U.S. Institute of Museum and Library Services under the provisions of the Library Services and Technology Act, administered in California by the State Librarian. This material is licensed under a Creative Commons 3.0 Share & Share-Alike license. Use of this material should credit the author and funding source.

Finding Legal Forms: Getting Started in Public Libraries

This material has been created for the Infopeople Project [infopeople.org], and has been supported in part by the U.S. Institute of Museum and Library Services under the provisions of the Library Services and Technology Act, administered in California by the State Librarian. This material is licensed under a Creative Commons 3.0 Share & Share-Alike license. Use of this material should credit the author and funding source.

Finding Legal Forms: Getting Started in Public Libraries

Example of Integrated Information/Forms
<http://www.courts.ca.gov/1230.htm>

Example of Integrated Information/Forms
<http://www.courts.ca.gov/1230.htm>

How to find a Local Court Form
<http://www.courts.ca.gov/find-my-court.htm>

This material has been created for the Infopeople Project [infopeople.org], and has been supported in part by the U.S. Institute of Museum and Library Services under the provisions of the Library Services and Technology Act, administered in California by the State Librarian. This material is licensed under a Creative Commons 3.0 Share & Share-Alike license. Use of this material should credit the author and funding source.

Finding Legal Forms: Getting Started in Public Libraries

This material has been created for the Infopeople Project [infopeople.org], and has been supported in part by the U.S. Institute of Museum and Library Services under the provisions of the Library Services and Technology Act, administered in California by the State Librarian. This material is licensed under a Creative Commons 3.0 Share & Share-Alike license. Use of this material should credit the author and funding source.

Finding Legal Forms: Getting Started in Public Libraries

Print Resources – Available at County Law Libraries

Official U.S. court forms available in print in:

Federal Rules Appendix of Forms

- One volume, softcover
- Unannotated

Form Packets on U.S. District Court Websites

There are also form packets developed specifically for those without lawyers – known as a pro se litigant

- Available on California District Court websites
- Commonly available for:
 - General and civil rights
 - Social security appeals

United States District Court Central District of California Website

<http://www.cacd.uscourts.gov/>

This material has been created for the Infopeople Project [infopeople.org], and has been supported in part by the U.S. Institute of Museum and Library Services under the provisions of the Library Services and Technology Act, administered in California by the State Librarian. This material is licensed under a Creative Commons 3.0 Share & Share-Alike license. Use of this material should credit the author and funding source.

Finding Legal Forms: Getting Started in Public Libraries

This material has been created for the Infopeople Project [infopeople.org], and has been supported in part by the U.S. Institute of Museum and Library Services under the provisions of the Library Services and Technology Act, administered in California by the State Librarian. This material is licensed under a Creative Commons 3.0 Share & Share-Alike license. Use of this material should credit the author and funding source.

Finding Legal Forms: Getting Started in Public Libraries

Creating a Form

If there is not a pre-printed form for your action, then you must create a unique form. There are library resources that will help you and give sample language.

- Motion to Set Aside a Judgment
- Motion for Stay of Execution
- Motion for Change of Venue
- Petition for Writ of Mandate
- Motion to Disqualify Judge

Drafting a Pleading

- For state courts, must be created per California Rules of Court 2.100 – 2.119 in legal format on pleading paper
- Format of a California complaint in *California Forms of Pleading and Practice*, ch. 123 – Complaints
- To create pleading, use Microsoft Word (versions 2003 and earlier) Pleading Wizard

This material has been created for the Infopeople Project [infopeople.org], and has been supported in part by the U.S. Institute of Museum and Library Services under the provisions of the Library Services and Technology Act, administered in California by the State Librarian. This material is licensed under a Creative Commons 3.0 Share & Share-Alike license. Use of this material should credit the author and funding source.

Finding Legal Forms: Getting Started in Public Libraries

This material has been created for the Infopeople Project [infopeople.org], and has been supported in part by the U.S. Institute of Museum and Library Services under the provisions of the Library Services and Technology Act, administered in California by the State Librarian. This material is licensed under a Creative Commons 3.0 Share & Share-Alike license. Use of this material should credit the author and funding source.

Finding Legal Forms: Getting Started in Public Libraries

Popular California Form Books

West's California Code Forms:

- Also available on Westlaw

CEB (California Continuing Education of the Bar) publications:

- Also available on CEB OnLaw

Rutter California Practice Guides:

- Also available on Westlaw

Self-Help Form Books

101 Law Forms for Personal Use (Nolo):

- SHC KF170 .054

Litigation by the Numbers (Lawdable Press):

- SHC KFC 995.A65 G67 2003

Win Your Lawsuit (Nolo):

- SHC KFC968 .W56

Commercial Databases at County Law Libraries (in-library use only)

Lexis:

- California Forms of Pleading and Practice, California Points and Authorities and California Legal Forms: Transaction Guide

WestlawNext:

- Rutter California Practice Guides

CEB OnLaw:

- California Continuing Education of the Bar publications

This material has been created for the Infopeople Project [infopeople.org], and has been supported in part by the U.S. Institute of Museum and Library Services under the provisions of the Library Services and Technology Act, administered in California by the State Librarian. This material is licensed under a Creative Commons 3.0 Share & Share-Alike license. Use of this material should credit the author and funding source.

Finding Legal Forms: Getting Started in Public Libraries

This material has been created for the Infopeople Project [infopeople.org], and has been supported in part by the U.S. Institute of Museum and Library Services under the provisions of the Library Services and Technology Act, administered in California by the State Librarian. This material is licensed under a Creative Commons 3.0 Share & Share-Alike license. Use of this material should credit the author and funding source.

Finding Legal Forms: Getting Started in Public Libraries

Forms – Legal Information Reference Center (EBSCO Host)

California consortium hosts full access (remotely) by county

- Example: LA Law Library
<http://www.lalawlibrary.org/research/onsite/default.aspx>
Login: CA / LA

Statutory Will Form – California State Bar

<http://www.calbar.ca.gov/Public.aspx>

Locating Law Libraries in CA

Council of California County Law Librarians
<http://www.publiclawlibrary.org>

This material has been created for the Infopeople Project [infopeople.org], and has been supported in part by the U.S. Institute of Museum and Library Services under the provisions of the Library Services and Technology Act, administered in California by the State Librarian. This material is licensed under a Creative Commons 3.0 Share & Share-Alike license. Use of this material should credit the author and funding source.

Finding Legal Forms: Getting Started in Public Libraries

This material has been created for the Infopeople Project [infopeople.org], and has been supported in part by the U.S. Institute of Museum and Library Services under the provisions of the Library Services and Technology Act, administered in California by the State Librarian. This material is licensed under a Creative Commons 3.0 Share & Share-Alike license. Use of this material should credit the author and funding source.