 Solo and Small Firm Bibliography
By Sandra Berman

Leon E. Bloch Law Library

UMKC School of Law

This bibliography was complied with the patron in mind. It is a compilation of recently published library materials available at the UMKC Law Library to help an individual get started. Materials may be checked out only to University of Missouri students, University of Missouri Faculty and local practicing attorneys. The loan period for each type of circulating material is based upon the usual and expected demand for the material.

 Books Available at the UMKC Law Library

KF318 .A758

Altman, Mary Ann, (1973-), How to manage your law office, New

York : M. Bender.
KF318 .A78 2000
Anatomy of a law firm merger: how to make-or break-the deal,

(2000)(2nd ed.), Chicago: American Bar Association.
KF320 .R42 B27 2003 Barr, Jean, CRM., (2003) Records Management in the legal

 environment: A handbook of practice and procedure, Lenexa, KS:

 ARMA International.
KF300 .C24 1999
Cain, George H., (1999) Law partnership: its rights and

responsibilities, (2nd ed.), Chicago: American Bar Association,

KF300 .C244 2002
Cain, George H., (1992) Law partnership revisited, Chicago:

American Bar Association.
KF311 .Z9 C53 1996
Clawar, Stanley S., (1996) You & your clients: a guide to client

management skills for a more successful practice, (2nd ed.),

Chicago: American Bar Association.
KF315 .Z9 C66 2001
Compensation plans for law firms, (2001) James D.

Cotterman, (ed.) (3rd ed.), Chicago: ABA Law Practice

Management Section.
KF316.5 .C66 1999
Complete guide to marketing your law practice, (1999)

Hollis Hartfield, Weishar, James A. Durham, (eds.) Chicago:

American Bar Association.
KF300 .Z9 D35 2004
Daicoff, Susan Swaim, (2004) Lawyer, know thyself: a

psychological analysis of personality strengths and weaknesses,

Washington DC: American Psychological Association.
KF318 .D39 2003
Davis, Hal, (2003) How to start a solo law practice, Plano, TX:

Anchovy Press.
KF318 .D55 2005
Dimitriou, Demetrios, (2005) Law Office procedures manual for

solo and small firms, (3rd ed.), Chicago: American Bar

Association.

KF750 .E92 1999
Evans, Daniel B., (1999) How to build and manage an estates

practice, Chicago: American Bar Association.
KF311 .E63 2002
Ewalt, Henry W., (2002) Through the client’s eyes: new

approaches to get clients to hire you again and again, (2nd ed.),

Chicago: American Bar Association.

KF299 .E46 F37 1997
Farber, Mindy, How to build and manage an employment law

Practice, (1997) Chicago: American Bar Association.
KF300 .F48 2001
Flying solo: a survival guide for the solo lawyer, (2001)

Jeffrey R. Simmons, (contributing ed.) Joel P. Bennett (et al.),

(3rd ed.), Chicago: American Bar Association.
KF300 .Z9 F6 1999
Foonberg, Jay, (1999) How to start and build a law practice,

(4th ed.), Chicago: American Bar Association.
KF318 .G47 1996
Getting started: basics for a successful law firm, (1996)

Arthur G. Greene, (ed.) Chicago: American Bar Association.
KF299 .P47 G52 1997 Gibson, K. William, (1997) How to build and manage a personal

injury practice, Chicago: American Bar Association.
KF300 .Z9 G53 2003
Gladney, Calvin, Raymond Millien, (2003) From finals to the firm:

the top 10 things new law firm associates show know including a

bonus chapter exclusively for summer associates, Newark, NJ:

LexisNexis.
KF535 .G65 2003
Gold-Bikin, Lynne Z., (2003) The Divorce trial manual: from

initial interview to closing argument, Chicago: American Bar

Association.
KF318 .Z9 G74 2001
Green, Lawrence G. (2001) Managing partner 101: a guide to

successful law firm leadership, (2nd ed.), Chicago: American Bar

Association.
KF300 .G74 2001
Greenberg, Gary, (2001) How to build and manage an

entertainment law practice, Chicago: American Bar Association.
KF316.5 .H67 2000
Hornsby, William E., (2000) Marketing and legal ethics: the

boundaries of promoting legal services, (3rd ed.), Chicago:

American Bar Association.
KF320 .A2 I35 2003
Iezzi, John G., (2003) Results-oriented financial management: a

step-by-step guide to law firm profitability, (2nd ed), Chicago:

American Bar
Association.
KF318 .I57 2003
Inside the minds : firm leadership : leading lawyers on the art &

science of managing a law firm, (2003) Boston: Aspatore.
KF310 .A8 J66 1999
Jones, Nancy Byerly, (1999) Easy self-audits for the busy law

office,
Chicago: American Bar Association.
KFK77 .K254 1995
Kansas solo & small firm handbook, (1995) Topeka, KS: Kansas

Bar Association.
KF320 .A9 L45 1999
Leitner, David L., (1999) Juris for next generation systems: a guide

for Lawyers and their firms, Chicago: American Bar Association.

KF242 .A1 2004
Levitt, Carole A. Mark E. Roach, (2004) Lawyer’s guide to fact

finding on the Internet, (2nd ed.), Chicago: American Bar

Association.
KF320 .A9 M55 2002
Miller, Bruce W., (2002) HotDocs in one hour for lawyers,

(2nd ed.) Chicago: American Bar Association.
KF316 .M64 2003
Morgan, J. Harris, Jay G. Foonberg, (2003) How to draft bills

clients rush to pay, (2nd ed.) Chicago: ABA Law Practice

Management Section.
KF300 .M84 2001
Multidisciplinary practice: staying competitive and adapting to

change, (2001), Gary A. Munneke, Ann L. MacNaughton, (eds.)

Chicago: American Bar Association.
KF318 .M85 2000
Munneke, Gary A., Anthony E. Davis, Essential Formbook:

comprehensive management tools for lawyers, Chicago: American

Bar Association, c2000-2003

HF5685 .L35 N53 1999 Nicholson, Richard W., (1999) Basic accounting for lawyers,

 (5th ed.), Philadelphia: American Law Institute-American Bar

 Association.

KF308 .E94 2004
Nollkamper, Pamela E., (2004) Fundaments of law office

management: systems, procedures and ethics, (3rd ed.), Clifton

Park, NY: Thomson-Delmar Learning.
KF505 .A2 A15 2003
101+ Practical solutions for the family lawyer: sensible

answers to common problems, (2003) Gregg Herman (ed),

(2nd ed.), Chicago: American Bar Association.
KF315 .Z9 P62 2002
Poll, Edward, (2002) Attorney and law firm guide to the business

of law: planning and operating for survival and growth, (2nd ed.),

Chicago: American Bar Association.

KF316 .P65 2003 Poll, Edward, Collecting your fee: getting paid from intake to
 invoice, (2003) Chicago: American Bar Association.
KF311 .P67 2000 Portnoy, Sanford M, The Family lawyer’s guide to building

successful client relationships, (2000) Chicago: American Bar

Association.

KF310 .A3 R36 2002 Randall, Kerry, Effective yellow pages advertising for Lawyers:
 the complete guide to creating winning ads, (2002) Chicago:

ABA Law Practice, Management Section.

KF300 .Z9 G73 2002 Sapp, John R., (2002) Making partner: a guide for law firm

associates, (2nd ed), Chicago: American Bar Association.

KF318 .S47 1996
Seron, Carroll,
 Business of practicing law the work lives of solo

and small firm attorneys, (1996) Philadelphia: Temple University

Press.
KF297 .S4 2000
Shannon, Marcia Pennington, Susan G. Manch, (2000) Recruiting

lawyers, how to hire the best talent, Chicago: American Bar

Association.
KF320 .A9 S55 2003
Simpson, Douglas, Mark Tamminga, (2003) Lawyer’s guide to

extranets: breaking down walls, building client connections,

Chicago: American Bar Association.
KF316.5 .S57 2002
Siskind, Gregory H., Deborah McMurray, Richard P. Klau,

 (2002) Lawyer’s guide to marketing on the Internet, (2nd ed.),

Chicago: ABA, Law Management Section.
KF170 .S53 2004
Small, Daniel I., (2004) Letters for litigators: essential

communications for opposing counsel, witnesses, clients, and

others, Chicago: American Bar Association.
KF318 .S69 1997
Snyder, Theda C., (1997) Running a law practice on a shoestring,

Chicago: American Bar Association.
KF299 .W6 2003
Snyder, Theda C., (2003) Women rainmaker’s best marketing tips,

(2nd ed.), Chicago: ABA, Law Practice Management Section.

KF300 .S58 2000
Somach, Stuart L., (2002) How to build and manage an

environmental law practice, Chicago: American Bar Association.
KF318 .V63 2000
Vogt, M. Diane, Lori-Ann Rickard, (2002) Keeping good lawyers:

best practices to create career satisfaction, Chicago: American Bar

Association.
KF318 .L325 2000
Wert, Robert C., Howard I. Hatoff (2000) (rev. ed.) Law office

policy & Procedures manual, (4th ed.) Chicago: ABA Law

Practice Management
Section.
KF316 .W52 2002
Winning alternatives to the billable hour: strategies that

work, (2002) James A. Calloway, Mark A Robertson (eds.)

Chicago: American Bar Association.
KF318 .Y44 2004
Yegge, Robert, (2004) Principles of law office management,

Denver, CO: Bradford Press.
 Periodical Indexes
(To be used in the library only)
Ref K33 C873

Current Law Index, (1980-) Menlo Park, CA: Information Access

Corp.

Hein Online – Access campus wide to full text of over 650

law journals, the U.S. Federal Register, the U.S. Supreme Court

library and the Treaties and Agreements library.
Ref K33 .I5

Index to foreign legal periodicals,(1960-) London: Institute of

Advanced Legal Studies, 1960-

Ref K33 .0542

Index to legal periodicals & books, (1994-) Bronx, NY: H.W.

Wilson Co. Also available online campus wide.
Ref K33 .I56

Index to periodical articles related to law, (1958-) Dobbs Ferry,

NY: Glanville.

LegalTrac – Forest City, CA: Gale Research

Online access but only at the law library. Some articles are

available full text.
Legal Forms
Ref KF170 .A542
American Jurisprudence legal forms, (1971-) St. Paul, MN: West

Publishing Company.
Ref KF8836 .A45
American Jurisprudence pleading and practice forms, annotated: a

carefully compiled and edited collection of pleading and practice

forms, keyed to the substantive law in American jurisprudence and

designed to provide dependable forms for all types of pleading,

(1956-) St. Paul, MN: West Group.
KF1040 .C542

Clontz, Ralph C., Truth-in-lending manual: text and forms,

(1996-) Arlington, VA: (Rev. ed.), Warren, Gorham & Lamont

Banking.
KF8836 .H58 2002
Federal local court forms, (2002-) (3rd ed.), St. Paul, MN:

Thomson West.

KF8836 .F4

Federal procedural forms, lawyers edition, (1975-) St. Paul,

MN: West Pub. Co.
KF9085 .G74 1997
Grenig, Jay E. (1997-) Alternative dispute resolution with forms,

(2nd ed.), St. Paul, MN: West Pub. Co.
KF6379 .A65 M36 1983 Mancoff, Neal A., (1983-) Qualified deferred compensation

 plans—forms, St. Paul, MN: Thomson West.

KFM8013 .A65 M94 1987 Myers, Charles F. (1987-) Missouri Corporate forms:

practice, Rockville, MD: LexisNexis.
KFM7880 .M5
Missouri Practice, (1953-) St. Paul, MN: West Pub. Co.

 Appellate Practice, (2nd) vol. 24

 Business Organizations, (2nd) vol. 25 and 26

 Civil procedure forms, (3rd ed.) vol. 8 and 9

 Criminal practice forms, (2nd) vol. 27

 Legal forms, (3rd ed.) vol. 6, 6A, 7 and 7A

 Petitions, (3rd) vol. 10

 Probate forms manual, (2nd) vol. 3

 Statutory forms, (3rd) vol. 11

KF170 .R3 2002
Rabkin, Jacob, (2002) Current legal forms with tax analysis,

New York: LexisNexis.
KF8836 .W4

West’s federal forms, (1952-) St. Paul, MN: West Pub. Co.
Ref KF170 .L53
West’s legal forms, (1981-) St. Paul, MN: West Group.

Newspapers Available at UMKC Law Library

Business Journal: serving metropolitan Kansas City, (2000-) Kansas City,

MO: Kansas City Business Journal, Inc.

Law Library keeps the current issue only. Miller Nichols Library has the

hard copy until they receive microfilm. Microfilm available from 2000-

Chronicle of Higher Education, (1966-) Lancaster, PA: Editorial Project

for Education.

Law Library keeps for 6 months. Miller Nichols has in microfiche or film

format from 1966-1979 and 1984-

Daily record and the Kansas City daily news-press, (1888-) Kansas City,

MO: Record Newspaper Co.

Current issue only.

Kansas Lawyer, (1992-) Olathe, KS: Christine Corp.

Latest 3 months.

Kansas City star, (1995-)Kansas City, MO: Kansas City Star Co.

Current issue only. Miller Nichols has microfilm from 1885-1995 and

online access is available on campus through Newsbank from 1991 to

current.

Legal record, (1990-) Lenexa, KS: Johnson County Legal Record.

Current issue only.

Legal Times, (1982-) Washington, DC : Legal Times.

The paper copy is retained until the microfiche arrives. It is available on

microfiche from v.3, 1980-

Missouri lawyers weekly, (1987-) Jefferson City, MO: Missouri Lawyers

Weekly.

Current issue is on Reserve, previous issues in the basement.

National law journal, (1978-) New York: New York Law Pub. Co.

The paper copy is retained until the microfiche arrives. It is available on

microfiche from v.2, 1979-

New York times, (1857-) New York: H.J. Raymond & Co.

Law Library keeps the current month issues only. Miller Nichols has on

microfiche from 1857-

Wall Street journal (Central ed.), (1997-) New York: Dow Jones & Co.,

Law Library keeps the current month issues only. The eastern edition is

available on microfiche from 1980-1993 in the Law Library and Miller

Nichols has 1959-

Wyandotte echo, (1933-) Kansas City, KS: Wyandotte Echo, Inc.

Current issue only

Journals Available at UMKC Law Library
K1 .M371
ABA journal, Chicago: American Bar Association, (v.70 -, 1984-)

Continues American Bar Association Journal.
K1 .M37
American Bar Association journal, (v.1-69, 1915-1983) Chicago:

American Bar Association.

K1 .M4
American business law journal, (v.1-, 1963-) Austin, TX: American

Business Law Association.

K1 .M43
American criminal law review, (v.1- , 1970-) Chicago: American Bar

Association.
K1 .M442
American journal of family law, (v.1-, 1987-) Eau Claire, WI:

Professional Education Systems, Inc.
K1 .M446
American journal of trial advocacy, (v.1-, 1997-) Birmingham, AL:

Cumberland School of Law, Samford University.
K1 .R272
Dispute resolution journal: of the American Arbitration Association,

(v.49-, 1994-) New York: The Association.

K5 .M64
Employee relations law journal, (v.12-, 1986-) New York: Executive

Enterprises Publications Co.
K6 .A5

Family law quarterly, (v.1-, 1967-) Chicago: American Bar Association.
JX1 .I62
International and comparative law quarterly, (v.1-, 1952-) London:

British Institute of International and Comparative Law.

KF242 .A1 I57 Internet lawyer, Gainesville, FL: GoAhead Publications (current

 three years only).
K10 .O872
Journal of juvenile law, (v.1-, 1977-) La Verne, CA: La Verne College

Law Center.

K11 .A43
Journal of the Kansas Bar Association, (v. 36:2-, 1967-) Topeka, KS.
K10 .009
Journal of the legal profession, (v.1-, 1976-) University of Alabama, AL:

School of Law.
K10 .O8985
Journal of the Missouri Bar, (v.1-, 1945-) Jefferson City, MO: Missouri

Bar.
K11 .C3
KC counselor, (v.1-, 1991-) Kansas City, MO: Kansas City Metropolitan

Bar Association.
KF325.15 .L32 Labor & employment law, (v.20-, 1991-) Chicago: American Bar

Association.
K12 .A26
Labor law journal, (v.1-, 1950-) Chicago: Commerce Clearing House.
K12 .A27
Labor lawyer, (v.1-, 1985-) Chicago: American Bar Association.
KF315 .A15 L43 Law Practice, (v.30-, 2004-) Chicago: ABA Law Practice

Management Section

KF315 .A15 L42 Law Practice Management, (v.16–v.29, 1990–2003)

Chicago: American Bar Association

K13 .I8372
Missouri Bar bulletin, (1974-) Jefferson City, MO: Missouri Bar.
K16 .R32
Practical lawyer, (v.1-, 1955-) Philadelphia: American Law Institute-

American Bar Association.
K24 .A962
Practical tax strategies, (v.61:5-, 1998-) Boston: RIA Group.
K23 .U68
Supreme Court review, (1960-) Chicago: University of Chicago Press.

K24 .R52
Trial, (v. 1-, 1965-) Washington: Association of Trial Lawyers of

America.
KF105 .U4
United States law week, Washington, DC: Bureau of National Affairs.

(Current year only) (Online access at Law Library only)
K25 .N6313
UMKC law review, (v.1-, 1933-) Kansas City, MO: University of

Missouri-Kansas City.

K12 .A883
UMKC Res Ipsa, (v.1 -, 2005-) Kansas City, MO: University of Missouri-

Kansas City, Archives.

K25 .R295
Urban Lawyer, (v.1-, 1969-) Chicago: America Bar Association,
Missouri Continuing Legal Education Materials

The numbers of copies of each title will vary and some titles are available for checkout while others are not. Many of the titles are held at the circulation desk or in the Missouri collection for use in the library only.

KFM8355 .M58 2002

Appellate court practice, (2002) (5th ed.) Jefferson City,

MO: Missouri Bar.
KFM7891 .A34 E4 2002
Elder Law, (2002) Jefferson City, MO: Missouri Bar.
KFM8340 .M52 1993

Kelly, Patrick D., (1993-) Missouri evidence, (4th ed.)

Jefferson City, MO: Missouri Bar.
KFM8240 .A75 M57 2000
Missouri Administrative law, (2000-) (3rd ed.) Jefferson

City, MO: Missouri Bar.
KFM7904.5 .M57 2004
Missouri adoption law and practice, (2004) Jefferson City,

MO: Missouri Bar.

KFM8021 .M57 1992

Missouri bankruptcy practice, (1992) Jefferson City, MO:

Missouri Bar.
KFM8013 .M576 1998
Missouri business organizations, (1998-) Jefferson City,

MO: Missouri Bar.
KFM8330 .M57 1993

Missouri civil actions, (1993) (2nd ed.) Jefferson City, MO:

Missouri Bar.
KFM8330 .M58 1995

Missouri civil procedure, (1995-) (2nd ed.) Jefferson City,

MO: Missouri Bar.
KFM8338 .M5 2002

Missouri civil trial practice, (2002-) (3rd ed.) Jefferson City,

MO: Missouri Bar.
KFM8250 .M5 1996

Missouri condemnation practice, (1996-) (3rd ed.) Jefferson

City, MO: Missouri Bar.
KFM7995.8 .B8 M568 2004
Missouri construction law, (2004-) (2nd ed.) Jefferson City,

MO: Missouri Bar.
KFM8030 .M57 1988

Missouri consumer law and practice, (1988-) (2nd ed)

Jefferson City, MO: Missouri Bar.
KFM8020. M5 1999

Missouri creditors’ remedies, (1999-) (5th ed.) Jefferson

City, MO: Missouri Bar.
KFM8375 .M57 1996

Missouri criminal practice, (1996-) (3rd ed.) Jefferson City,

MO: Missouri Bar.
KFM7890 .D3 M57 2001
Missouri damages, (2001-) (2nd ed.) Jefferson City, MO:

Missouri Bar.
KFM8337 .M57 2003

Missouri discovery, (2003) Jefferson City, MO: Missouri

Bar.
KFM8097.8 .M57 2004
Missouri DWI law and practice, (2004-) Jefferson City,

MO: Missouri Bar.
KFM8142 .M5 2000

Missouri employer-employee law, (2000-) (2nd ed.)

Jefferson City, MO: Missouri Bar.

KFM8131 .M573 2000
Missouri employment discrimination, (2000-) Jefferson

City, MO: Missouri Bar.
KFM8154 .Z9 M57 1998
Missouri environmental law, (1998-) (2nd ed.) Jefferson

City, MO: Missouri Bar.
KFM7947 .M5 1999

Missouri estate administration, (1999-) (4th ed.) Jefferson

City, MO: Missouri Bar.
KFM7940 .M58 1999

Missouri estate planning, (1999-) (2nd ed.) Jefferson City,

MO: Missouri Bar.
KFM8340 .M522 2003
Missouri Evidence Guide, (2003) Jefferson City, MO:

Missouri Bar
KFM8340 .M54 1996

Missouri evidence restated, (1996) (3rd ed.) Jefferson City,

MO: Missouri Bar.
KFM7894 .A75 M52 2004
Missouri family law, (2004) (6th ed.) Jefferson City, MO:

Missouri Bar.
KFM8039 .A45 M57 1993
Missouri farm law, (1993-) (2nd ed.) Jefferson City, MO:

Missouri Bar.
KFM7906 .M54 1985

Missouri guardianship and trust law, (1985-) Jefferson

City, MO: Missouri Bar.
KFM7985 .M56 2004

Missouri insurance practice, (2004-) (5th ed.) Jefferson

City, MO: Missouri Bar.
KFM8130 .M57 2004

Missouri intellectual property law, (2004) Jefferson City,

MO: Missouri Bar.
KFM8396 .M57 1999

Missouri juvenile law, (1999-) Jefferson City, MO:

Missouri Bar.
KFM8360.3 .M57 1991
Missouri litigation settlements, (1991-) Jefferson City, MO:

Missouri Bar.
KFM8230 .M5 2002

Missouri local government law, (2002-) (3rd ed.) Jefferson

City, MO: Missouri Bar.

KFM7880 .M54 1992

Missouri practical skills course materials, (1992-) (2nd ed)

Jefferson City, MO: Missouri Bar.
KFM7912 .M572 2000
Missouri real estate practice, (2000-) (4th ed.) Jefferson

City, MO: Missouri Bar

KFM8195 .A3 M57 2003
Missouri school law, (2003) Jefferson City, MO: Missouri

Bar.
KFM8380 .M56 2001

Missouri sources of proof, (2001-) (4th ed.) Jefferson City,

MO: Missouri Bar.

KFM8270 .M58 1996

Missouri taxation law and practice, (1996) (3rd ed.)

Jefferson City, MO: Missouri Bar.
KFM7890 .L5 M52 2004
Missouri time limitations, (1984-) Jefferson City, MO:

Missouri Bar.
KFM7995 .M5 2003

Missouri tort law, (2003) (3rd ed.) Jefferson City, MO:

Missouri Bar.
KFM7906 .M55 1998

Missouri trusts, powers of attorney, custodianships, and

nonprobate matters, (1998-) Jefferson City, MO: Missouri

Bar.
KFM8142 .A75 2004

Missouri workers’ compensation law, (2004-) (3rd ed.)

Jefferson City, MO: Missouri Bar.
Kansas Continuing Education and Legal Resources
`

The Kansas resources vary by publishers. Again, some will be on reserve

and some will be available for checkout.

KFK483 .A75 K3 1990
Alderson, Alan F., (1990) Kansas sales and use tax: update

1990, Eau Claire, WI: National Business Institute.
KFK144 .D3 1991

Anderson, R.K. (Robert K.), (1991) Kansas probate:

beyond the Basics, Eau Claire, WI: National Business

Institute.
KFK575 .B37 1992

Barbara, Michael A., (1992) Kansas criminal law

handbook, (3rd ed.) Topeka, KS: Kansas Bar Association.

KFK471.5 .A75 1990

Campbell, Robert J., (1990) Resolving disputes with the

IRS: administrative and trial practice in Kansas, Eau Claire,

WI: National Business Institute.
KFK75 .S59 2003

Custer, Joseph A., (2003) Kansas legal research and

reference guide, (3rd ed.) Topeka: KS: Kansas Bar

Association.
KFK104.6 .A75 G4 1991
Glassman, Arthur A., (1991) Child custody and visitation

in Kansas, Eau Claire, WI: National Business Institute.
KFK430 .H45 1991

Heim, Michael R., (1991) Kansas local government law,

Topeka, KS: Kansas Bar Association.

KFK555 .A6 K35 1998
Kansas appellate practice handbook, (1998) Bob Abbott,

Carol Gilliam Green (eds.) (3rd ed.) Topeka, KS: Kansas

Bar Association.
KFK213 .L63 1998

Kansas Corporation law and practice (including tax

aspects), (1998) Steven A. Ramirez (ed.) (4th ed.) Topeka:

KS: Kansas Bar Association.
KFK331 .K36 2001

Kansas employment law, (2001-) Elinor P. Schroeder (ed.)

(2nd ed.) Topeka, KS: Kansas Bar Association,

KFK197.8 .A1 K36 1992
Kansas environmental law handbook, (1992) Jeff Kennedy,

Stanley A. Reigel, and David M. Traster (eds.) Topeka, KS:

Kansas Bar Association.
KFK147 .35 1993

Kansas estate administration, (1993-) Nancy Schmidt

Roush (ed.) (6th ed.) Topeka, KS: Kansas Bar

Association.
KFK258 .A1 K35 1989
Kansas oil and gas handbook volume II and accompanying

Seminar, (1989) Philip M. Knighton (ed.), Topeka, KS:

Kansas Bar Association.
KFK112 .A6 K3 1999

Kansas real estate practice & procedure, (1999) Carl J.

Circo, Louis A. Heaven (eds.), (4th ed.) Topeka, KS:

Kansas Bar Association.
KFK77 .K254 1995

Kansas solo & small firm handbook, (1995) Topeka: KS,

Kansas Bar Association.
KFK127 .K36 1995

Kansas title standards handbook, (1995) (6th ed.) Topeka,

KS: Kansas Bar Association.
KFK342 .A6 1998

Kansas workers’ compensation, (1998) Tom E. Hammon,

Jeff King Larry Shoaf (eds.) (4th ed.)
Topeka, KS: Kansas

Bar Association.
KFK126 .A75 L3 1991
Lasater, Thomas J.,(1991) Problem real estate loans in

Kansas, Eau Claire, WI: National Business Institute.
KFK90 .T5 M36

McNeil, Christopher B., (1988) Kansas statutes of

limitations and time standards, Topeka, KS: Kansas Bar

Association.
KFK258 .A1 P5 1986

Pierce, David E., Kansas oil and gas handbook, (1986-)

Topeka, KS: Kansas Bar Association.
KFK95 .P73 1997

Practitioner’s guide to Kansas family law, (1997-) Steve

Leben (ed.), Topeka, KS: Kansas Bar Association.

KFK75 .R46 1991

Reporter’s guide to legal terms and procedures, (1991)

Topeka, KS: Kansas Bar Association.
KFK140 .A75 T3 1990
Tax considerations for drafting wills & revocable trusts,

(1990) Topeka, KS: Kansas Bar Association.

Web Sites

GENERAL LEGAL RESEARCH SITES
www.findlaw.com – best starting point to find legal information on the internet.

http://www1.law.umkc.edu/Library/bookmarks.htm - web sites bookmarked by the

law librarians at the UMKC Law Library

www.washlaw.edu – Washburn Law School Information Page

www.law.cornell.edu – Cornell University’s Legal Information Institute

http://curiae.law.yale.edu – United States Supreme Court Reports and Briefs

www.ilrg.com – Internet Legal Research Group

http://air.fjc.gov/servlet/uSpage - The Federal Judges Biographical Database
www.jurist.law.pitt.edu – Jurist: Legal News and research from the University of Pittsburgh School of Law

www.statelocalgov.net/index.cfm - Directory of official state, county and city
government websites.

FEDERAL GOVERNMENT
www.firstgov.gov – U.S. Government’s Official Web Project

www.gpoaccess.gov – GPO access – CFR, Federal Regulation, and Congressional Record in pdf format and free.
www.state.gov – U.S. Department of State

www.loc.gov – Library of Congress

www.uscourts.gov – U.S. Courts: The Federal Judiciary

www.justice.gov - U.S. Department of Justice

www.house.gov – U.S. House of Representatives

www.senate.gov – U.S. Senate

http://thomas.loc.gov – Access to all 3 branches of government and state resources.
MISSOURI
www.state.mo.us – Missouri State Government Homepage

www.dor.state.us.us/tax/ - Missouri Department of Revenue

www.ago.state.mo.us/index.htm - Missouri Attorney General

www.sos.mo.gov/ - Missouri Secretary of Stare

www.mobar.org – Missouri Bar Association

www.moga.state.mo.us – Missouri General Assembly

www.osca.state.mo.us – Missouri Judiciary

www.sos.mo.gov/Bluebook/default.aspx - Official Manual of the State of Missouri

www.kcmo.org/kcmo.nsf/web/home?OpenDocuments – City of Kansas City, MO

www.kcmba.org – Kansas City Metropolitan Bar Association

KANSAS

www.accesskansas.org/index/html - Kansas Official State website

www.ksrevenue.org/formsii.htm - Kansas Department of Revenue

www.kscourts.org – Kansas Judicial Branch

www.kslegislature.org – Kansas Legislature

www.kscourts.org/ksag - Kansas Attorney General Opinions

www.ksbar.org – Kansas Bar Association

www.ku,edu/pri/ksdata/ksah/ - Kansas Statistical Abstract

INTERNATIONAL AND FOREIGN LAW
www.asil.org - American Society of International Law

www.worldlii.org – World Legal Information Institute

www.lib.uchicago.edu/~liou/forintlaw.html - Legal Research on International Law Issues

 using the internet.

NEWSPAPERS

(You may be required to set up a password and account but these are free to search and you would be prompted for any charges)

www.kcstar.com – Kansas City Star

www.nytimes.com – New York Times

www.washingtonpost.com – Washington Post

http://newspaperlinks.com – NewsVoyager: a gateway to you local newspaper

www.worldhot.com/news/newspapers - World’s hottest 100 newspapers web sites

MISC
www.abanet.org/solo/ - An American Bar Association site for solo practitioners
www.dumblaws.com – Dumb laws

www.onlineconversion.com – Measurement conversion tables

www.oanda.com – Currency converter

www.worldtimeserver.com – Worldwide time clock

www.mapquest.com – Map and driving instruction.
www.m-w.com/netdict.hmt - Merriam-Webster Online
www.wordreference.com – English, Spanish, French and Italian translation dictionaries

www.switchboard.com – Individuals and business directory
www.anywho.com – Another individuals and business directory
PAGE
1

