
Law Library Lights Volume 59, Number 4 | Summer 2016 1

When the Roof Caves in:
Handling Huge Changes in
the Library

Kimberley Jane Wilson
Information Specialist, Zuckerman Spaeder LLP
kwilson@zuckerman.com

We all know that change is a constant in life and in careers. People
come and go and things are added to your job description or shifted
to another staff member. That’s normal and to be expected but
what do you do when the roof caves in on your daily work life? In an
instant, what was a regular work day becomes surreal when….

A colleague stops by your desk looking triumphant. This person has
been terribly unhappy and quite vocal about it. She whispers to
you that she has a new job and is going to get back at “them” by not
giving any notice.

Law Library Lights

 Law Librarians’ Society of Washington, D.C. | Volume 59.4

When the Roof Caves in: 1
Handling Huge Changes
in the Library
Kimberley Jane Wilson

Editor’s Column 4
Amy Taylor

President’s Column 5
Pamela Lipscomb

AALL Annual Meeting: 7
LLSDC Highlights
Amy Taylor

Member Spotlight 9
Shannon Roddy

Book Review 11
Anne Guha

Retirement 13
Announcements
Michael Hartigan &
Jean O’Grady

Tech Talk 16
Jill Smith

Table of Contents

Law Library Lights Volume 59, Number 4 | Summer 2016 2

Your grim faced library director calls a meeting
and announces that, despite major cuts from the
budget, it is still not enough. The head of reference,
who has been at the firm for 30 years and has never
written a thing down, is taking a buy-out and you
will be taking over his duties.

You look up from your computer monitor to
see your teary eyed co-worker carrying a box,
accompanied by someone from the human
resources department. To your utter shock, you
learn that she’s been let go and you will now being
doing her job plus yours.

The library director or a direct supervisor dies
suddenly.

Your boss suffers a major family tragedy and will be
either working part-time from now on or leaving
the firm immediately.

To everyone’s surprise, it is announced that those
silly rumors you were told to ignore are, in fact, true
and the firm is merging with a larger firm. The head
of human resources briskly informs you that the
new entity will not need two fully staffed libraries.
You will be staying. Two of your colleagues and
your boss will not.

Your library director and the assistant library
director resign within a few days of each other. I
lived through this experience twice!

All of these scenarios mean one thing: You need to
adapt very quickly. If you are lucky, you belong to
a team that practiced cross training, so taking on
new duties won’t come as too much of a shock. If
you have a large library where particular duties are
strictly performed by only person, you may find
yourself in unfamiliar territory and could probably
use a cheat sheet to survive until things settle
down.

Stay calm. If your firm superiors are
reasonable people, they know that you
suddenly have to learn a lot of stuff in a

short time. Enlist the help of other co-workers and
other departments if necessary. You can’t master
a job that you never expected to have overnight.
Mistakes are going to happen as you teach yourself
on the fly.

Immediately, find your library’s vendor
information and make yourself a chart
of representative contact names, phone

numbers, and account numbers. As soon as you are
able get in touch with your most important reps,
let them know that the person who used to handle
this task is gone or about to go and get all of the
account alerts and invoices sent to your attention.

Unless it the case of a sudden death, try to
get a departing staff member to give you a

2.

3.

1.

“We all know that change is a constant
in life and in careers. . . . That’s normal
and to be expected but what do you do
when the roof caves in on your daily

work life?”

Law Library Lights Volume 59, Number 4 | Summer 2016 3

quick rundown of his/her most important daily
responsibilities. If the person or group is leaving
in anger, don’t be surprised if you are rebuffed
directly or just ignored. If this is an immediate
dismissal case then you may not get the chance
to ask. In that case, you may need to go to human
resources and get a copy of your former colleague’s
job description. It will probably be out of date, but
you need to start somewhere.

Did your departed boss or colleague use a
particular database that you never touched?
Call customer service and get a quick tutorial

now. If you are going to need to know how use
Lexis’ PowerInvoice, Lexis CD & Print , Westlaw
Quickview, and/or Westlaw My Account, get your
library reps to walk you through them and set
aside at least 45 minutes of uninterrupted time
for questions and answers. Quickview has several
two to five minute online tutorials that are actually
helpful. Do not settle for whoever answers the
customer service line. You need the expertise of
your rep.

Is your cataloger leaving? Learn to copy
catalog. Either contact the customer service

line of the company that provided your system and
get a tutorial or take one of the many free or fee-
based online classes available. If you can’t get the
firm to pay for it (that’s a bad sign), then pay for a
class yourself. Familiarize yourself with the Library
of Congress Z39 Gateway page and spend a few
hours at the OCLC site. Start telling your boss about
contract cataloging services such as Marchive,
CatExpress, or an outsourcing firm.

If it’s your library director who is leaving,
and if you haven’t done this already, make
sure you let your boss know that you would

like to assist with budget preparation and sit it on
meetings until the director leaves. At the very least,
learn where the budget information is kept.

Be kind to your family. Your work situation
is not their fault. Your children either don’t
understand or will be racked with anxiety,

and the adult members of the household will
lose patience very quickly if you take your stress
out on them. I was able to see an example of this
while attending a family reunion. One of my older
relatives told me about a very rough period in his
work life many years ago and how he overcame it.
His 45 year old son happened to overhear us, and
to his father’s chagrin, mentioned that although
he’d been very young at the time, he recalled that
period as being like living with an angry bear for a
month. Don’t let that be you.

The next several weeks are going to be exhausting,
maddening, and one day when you least expect it,
absolutely incredible when you discover that yes,
you can do this. Good luck.

4.

“Be kind to your family. Your work
situation is not their fault. Your chil-
dren either don’t understand or will

be racked with anxiety, and the adult
members of the household will lose

patience very quickly if you take your
stress out on them.”

5.

6.

7.

Law Library Lights Volume 59, Number 4 | Summer 2016 4

I hope you enjoy this summer issue. We have compiled a handy list of all the AALL Conference
programs in which our LLSDC colleagues will be participating.

Also in this issue, our LLSDC President, Pamela Lipscomb shares her final President’s Column.
Additionally, Shannon Roddy brings you the latest updated member news and the answers to our
summer member question: “What’s your favorite thing to do in DC in the summer?

Jill Smith interviews our new Tech Talk columnist, Matt Zimmerman in her final Tech Talk column. And
Anne Guha has another fascinating book review: The Law Book: From Hammurabi to the International
Criminal Court, 250 Milestones in the History of Law.

Finally, I want to thank those who have contributed to volume 59 of Law Library Lights: all of our
talented authors; LLSDC President Pamela Lipscomb; Assistant Editor Shannon Roddy; and our
columnists, Jill Smith and Anne Guha.

I wish you all a lovely summer.

From the Editor

Goodbye, Y’all!

Amy Taylor
Research Librarian, Crowell & Moring
ataylor@crowell.com

Submission Information

If you would like to write for Law Library Lights, contact Amy Taylor at
new email? For information regarding submission deadlines and issue
themes, visit the LLSDC website at www.llsdc.org.LLSDC

LAW LIBRARIANS’ SOCIETY OF WASHINGTON, DC

Law Library Lights Volume 59, Number 4 | Summer 2016 5

When I was first approached about running for the LLSDC Executive Board, I said that I would be
happy to run for anything, but I didn’t want to be President and I didn’t want to handle the money. I still
don’t want to handle the money. (There is more than one reason why I married an accountant.) Even
after I agreed to run for Vice-President/President-Elect, I wasn’t sure about being in charge. Being in
charge meant being asked to make decisions that affected all of you, our members. Being in charge
meant having to write a column for Law Library Lights. Being in charge meant public speaking. While
the first could be conquered by sharing all decisions with the Board (as they should be), and the second
was daunting but not insurmountable given that I had both an English BA and MSLS, the thought of
having to give speeches terrified me.

People are always surprised when I tell them that I hate public speaking. They tell me that they would
never know that stage fright invades my life for weeks before having to do even the shortest speeches.
I have been known to give the world’s shortest new hire orientation. I have used my boss as a crutch to
lead trainings so that all I had to do was interject with commentary. He retired this year, though, and left
me with the admonishment that I was going to have to learn to talk in front of crowds. And so I learn by
doing.

I have learned to be comfortable thanking members for coming to our events. I have learned to be
comfortable running Board meetings. I have learned to be comfortable running learning lunches. I

You Can’t Conquer Fear
Until You Face It

Pamela Lipscomb
Manager of Reference Services, Arent Fox LLP
Lipscomb.pamela@arentfox.com

President’s Column

Law Library Lights Volume 59, Number 4 | Summer 2016 6

President’s Column, Continued

have learned to interject my opinions in large rooms of people who all seem much smarter and more
experienced than me. And still, stage fright often rears its ugly head.

In November, I got an email from a colleague asking if I knew anyone who could teach business
research to her Advanced Legal Research class. I was on vacation at the time and my husband looked
at me when I told him and said, “You need to do it.” An hour later, after a considerable discussion of
the reasons why I needed to do it versus my absolute panic at having to do it, I sent her an email back
volunteering myself. Cue six months of anxiety and procrastination. Why do I get myself into these
things?

As the date approached, the defensive mechanisms started kicking in. My poor colleague and others
endured countless terrible jokes about how nervous I was, most of which involved nausea. I started
rationalizing all the ways that I could get out of my commitment. I was too busy. There were others who
knew the material better. On and on until my internal monologue told me to knock it off. I made a
commitment. I needed to do this. As I have preached many times before, you can’t conquer fear until
you face it.

I started working on collecting information. I ran my thoughts past one of my co-workers who then
asked to attend. I stayed up late the night before writing and rewriting my slides and notes. Just
enough information to keep me on point, but not enough to read. I sent my slides to my colleague. I
fought back the nerves. I made more bad jokes.

And then it was time. A room not quite full of law students staring at me. My hands shook on the
mouse as I started my presentation. About five minutes in, I leaned my head back, made some weird
noise while shaking my hands next to my sides, took a deep breath, and continued. It got more
comfortable. I knew my topic. I was well-prepared. This wasn’t horrible. I got to the break too early and
finished earlier than anticipated, but only by a few minutes. They listened and maybe even learned a
thing or two that they will use later. I, however, learned more.

I have agreed to give two more presentations this summer to the paralegals in my firm. I am nervous,
but more confident because I now know that I can do this. I will be prepared and maybe they will learn
something. And I will be one step closer to kicking stage fright off the stage.

Thank you all for giving me the honor of being your President this year. It has been a pleasure to work
with such great members, and I appreciate your giving me the opportunity to discover that being in
charge is not so scary after all.

Law Library Lights Volume 59, Number 4 | Summer 2016 7

AALL Annual Meeting & Conference:
LLSDC Highlights

Amy Taylor
Research Librarian, Crowell & Moring
ataylor@crowell.com

 11:30 a.m. - 12:30 p.m.

Harvesting Democracy: Archiving
Federal Government Web Content at End

of Term

Abigail Grotke
Lead Information Technology Specialist, Web

Archiving Team, Library of Congress

Hyatt-Columbus EF

4:00 p.m. - 5:15 p.m.

Diversity Symposium: Exploring
Resources and Library Services to Better

Serve the LGBT Community

Cameron Gowan
Library Services Manager, Jones Day

Hyatt-Columbus IJ

Sunday, July 17th

4:00 p.m. - 5:00 p.m.

How Congress Really Works: Rethinking Legislative History

Morgan Stoddard
Research Services Coordinator, George Washington University Library

Hyatt-Columbus KL

Law Library Lights Volume 59, Number 4 | Summer 2016 8

11:00 a.m. - 12:00 p.m.

“Disruptunity”: The Legal
Research Revolution Is Now!

Jean O’Grady
Director of Research and Knowledge

Services, DLA Piper

Hyatt-Columbus IJ

9:45 a.m. - 10:45 a.m.

Poster #11: Display Cases That Pop: Using Popular
Culture to Craft Educational Displays

Mary Kate Hunter
Reference/Government Contracts Librarian,

George Washington Law Library

Exhibit Hall

Library displays are a great way to engage with patrons by
highlighting materials in your library’s collection, in addition

to providing a brief, educational take-away. This poster session
explores ways that pop culture can be used to inspire displays

that showcase your library’s materials and resources. Over
the past few years, the George Washington University Law

Library has mounted displays using legal themes found in pop
culture. A few recent successes have included “Harry Potter
and the Law,” “Star Wars and the Law,” and “Game of Thrones

and the Law.” Utilizing these three examples, this poster
session will include tips on how to create simple, visually
appealing displays that utilize resources in your library’s
collection, while staying on a tight schedule and budget.

Tuesday, July 19th

9:45 a.m. - 10:45 a.m.

Virtual Footprints: Vetting People in the
Digital Age

Michele Masias
Chief Librarian, U.S. Department of Justice

Jennifer McMahan
Deputy Director, Library Staff, U.S. Department of

Justice

Hyatt-Columbus KL

9:45 a.m. - 10:45 a.m.

Partnering with Consultants: New Ways
to Accomplish More

Scott D. Bailey
Global Director of Research Services, Squire Patton

Boggs LLP

Hyatt-Regency Ballroom D

Monday, July 18th

Law Library Lights Volume 59, Number 4 | Summer 2016 9

Member Spotlight

Shannon Roddy
Student Services Librarian, American University, Washington College of Law

roddy@wcl.american.edu

Congratulations to the new members of the LLSDC Executive Board:

Christine Glaab

Christine Glaab passed away on May 14,

2016, after a five year battle with breast

cancer. She worked for three large DC

law firms and ended her professional ca-

reer at the Surface Transportation Board.

Amy Taylor

In June, Amy Taylor started at Crowell

& Moring as a Research Librarian. Previ-

ously, she was the Emerging Technolo-

gies Librarian at American University,

Washington College of Law.

Liz Schiller
Vice-President/President-Elect

Amy Taylor
Assistant Treasurer/Treasurer-Elect

Jennifer Dollar
Recording Secretary

Jeff Berns
Membership Chair

Anne Guha
Board Member at Large

Law Library Lights Volume 59, Number 4 | Summer 2016 10

Member Question

What’s your favorite thing to do in D.C. in the summer?

Enjoy the A/C at home!

—Tom Kolodziej, Legislative Analyst, Hogan Lovells US LLP

One of my favorite things to do in DC in the summer is to attend a free Friday evening concert in the Yards
Park (on the waterfront very near the Nationals Stadium). A nice venue along the river, lots of places to

comfortably sit and stroll, lots of families, no rowdiness. In 2015 by special dispensation of the mayor you
could bring alcoholic beverages (not sure if this is true for 2016). Bring a picnic dinner - you can’t grill - or eat
at a nearby restaurant or bar. Navy Yard/Ballpark Metro (New Jersey Ave Exit) on the Green Line. And served
by a few bus lines. See http://www.yardspark.org/search.php?kw=friday+night+concert+series&kwsubmit.

x=13&kwsubmit.y=14
 —Heather Rories, Research Librarian, U.S. Department of Justice

LLSDC Arrangements Chair: Nothing says summer in D.C. more to me than heading down to Southwest for
a Nationals ball game! Between the many amazing food choices, drinks with friends, and fun atmosphere –
you just can’t go wrong. LLSDC Members will have a chance to go to a ball game together at the end of this

summer, so mark your calendars now and look out for an announcement coming soon!!

Librarians @ the Ball Game (Returns!)
Saturday, August 27 – 1:05 p.m.
More information coming soon!

 —Alicia Pappas, Manager, Research & Library Services, KPMG

Member Spotlight, Continued

Law Library Lights Volume 59, Number 4 | Summer 2016 11

Michael H. Roffer, The Law
Book: From Hammurabi
to the International
Criminal Court, 250
Milestones in the History
of Law (New York, N.Y.:
Sterling, 2015)

Anne Guha
Reference Librarian, Georgetown Law Library
amg300@law.georgetown.edu

When I was a child I used to love Dorling Kindersley’s nonfiction children’s book series, Eyewitness
Books. Both educational and visually stunning, each page was full of vibrant color photos, illustrations,
and diagrams that popped off the page and inspired you to devour the text. It was a genuine delight to
page through those books, and it was likewise a delight to page through this issue’s glossily illustrated
book, The Law Book.

Written by New York Law School librarian Michael H. Roffer, this book is a recent addition to the
Sterling Milestones series – which also includes titles like The Math Book, The Space Book, and The
Psychology Book – each compiling 250 “milestones” in the history of its topic. Likewise, The Law
Book chronicles 250 “meaningful and influential” events, ancient and modern, that have shaped the
development of the law [p. 9].

The Law Book’s 250 entries are arranged chronologically, beginning with c. 2550 BCE (“The Oldest
Written Will”1) and running right up until 2015 (“The Legal Fight for Gay Marriage”). In his introduction,
Roffer says he has “taken an eclectic approach” in how he selected the 250 milestones included in his
book [p. 7]. In making his choices, he tells us that he sought to “supply a basic understanding of what

Book Review

Law Library Lights Volume 59, Number 4 | Summer 2016 12

Book Review, Continued

Federal Register in 1936. Though brief, each
entry is engaging and accessibly-written. If your
interest is piqued, a Notes and Further Reading
section is included in the back of the book,
giving readers a place to start when delving
deeper into any of the entries’ topics. There is
also a topical index, and each entry includes
cross-references to related entries.

The author admits in his introduction that,
of course, “these 250 milestones cannot be
taken as the 250 milestones of legal history”
and that “reasonable minds will disagree” on
the significance of specific legal events and
developments [p. 9, emphasis in original].
Nevertheless, Hoffer has done a fantastic job
of making diverse and interesting choices. In
terms of the illustrations, there is much here
to delight the eye: vivid photographs, rich
paintings, movie posters, political cartoons,
vintage advertisements, courtroom sketches,
period illustrations, and more. If you’re looking
for something to flip through this summer that is
both informative and fun, this just might be the
pick for you!

Notes
1Interestingly, this will left a husband’s property to his

wife, showing that women were in fact permitted to own
property in Ancient Egypt contrary to what scholars had
previously believed.

have become fundamental legal principles” and
also to “connect the dots between the principles
and their relevant landmarks” [p. 9]. Although
the focus is often on the American legal tradition
– especially as you get into the more modern
entries – the book also includes milestones
pulled from other nations, as well as from
international law and ancient civilizations. Each
entry is a two-page spread with a short essay on
the left accompanied by a full-color image (or
black and white photo) on the right.

Among the 250 milestones that Roffer has
selected, you’ll find a range of topics, including
judicial decisions, codes and statutes, trials,
impeachments, and other law-related events,
drawn from many different types of law.
There are, for example, entries describing the
emergence of novel legal concepts – such as
privacy and copyright – as well as that of newer
legal rights and protections – such as civil rights,
consumer rights, and women’s rights.

There are entries on developments in legal
education, on the creation of new entities and
agencies – such as the founding of the U.S.
Government Printing Office in 1861 or the
creation of the European Union in 1993 – and
even on the launch of new legal publications
– such as the United States Code in 1926 or the

Law Library Lights Volume 59, Number 4 | Summer 2016 13

Retirement Announcements

Michael Hartigan
Legislative Specialist, Arnold & Porter LLP, michael.hartigan@aporter.com

Jean O’Grady
Director of Research Services, DLA Piper, jean.ogrady@dlapiper.com

Retirement of Ron Seele

By Michael Hartigan

After more than 40 years, Ron Seele will retire
as Arnold & Porter’s Legislative Librarian. Ron
and his wife Michelle plan on spending their
time travelling and visiting their beloved
granddaughters in England.

Ron began his career in the library at Covington
& Burling before coming over to Arnold & Porter.
During his tenure at Arnold & Porter, Ron built
and compiled the largest private collection of
legislative materials and histories in the country.
Many attorneys and professional researchers
currently use these histories through licensing
agreements with Westlaw and HeinOnline. At
one point leading a staff of seven professionals,
Ron developed a unique and innovative method
of providing legislative research services for legal
professionals during an era of enormous change in
the Washington, DC legal landscape.

Originally from the front range of Colorado, Ron
came to DC to study at The George Washington
University.

Retirement of Jim Shelar

By Jean O’Grady

Have you ever noticed how many icons of the law
library world originated in the American Heartland?
OCLC (Columbus), Lexis (Dayton), Westlaw
(Minneapolis), and Jim Shelar (Cleveland). Jim
Shelar, who has been the Library Director at Arnold
& Porter for over 40 years, has just announced his
retirement, and boy does he leave a legacy behind.
When I moved to DC for a job at Wilmer Cutler &
Pickering in 1993, Jim welcomed me into the local
community and became one of my “go to” advisors
on secret DC treasures and upcoming products
which he deemed worthy of attention. Jim was
a relentless negotiator and managed to secure
product trials of truly epic length. I swear he tried
out some ILS modules for about 3 years before
signing a contract! He was part of a local CD-
ROM uprising. A group of large law firm directors
called a “summit” with major legal publishers to
demand CD-ROM standards. Thankfully, web-
based products began to emerge which mooted
the CD-ROM debate, and we all moved on to
“hardware free” resources. I believe that Jim also
holds a record on library moves and renovations.

Law Library Lights Volume 59, Number 4 | Summer 2016 14

Jim planned six complete law libraries for the firm
and three major renovations at the firm’s current
location at 555 12th Street NW.

I asked Jim to give me a rundown of some of
his career highlights. Even though I have known
Jim for 23 years, some of this is news to me. His
stories illustrate not only how Jim was always
pushing the limit, trialing every new product, but
also advising publishers on how to create better
products. Newer information professionals will find
some of Jim’s stories rather incredible, but these
stories illustrate the radical transformation of law
libraries over the course of Jim’s career. When Jim
entered his first law library there was only one way
to do legal research--using print reporters along
with digests, citators, and treatises. Jim has lived
through the successive transformations of legal
research through dial up databases, CD-ROMs, web
based products, listening platforms, and analytics.

Jim’s first job out of library school was as a
librarian at Squire, Sanders and Dempsey in
Cleveland, Ohio. The firm was located in the Union
Commerce building where there were three other
law firms on contiguous floors: Baker, Hostetler;
Jones Day; and Thompson, Hine. Interlibrary loan
was a simple trip up or down an elevator, and
the Cleveland Bar Library lent to all law firms and
had almost everything they needed. Jim had
previously worked as a children’s librarian in an
elementary school in Cleveland while attending
library school at Case Western Reserve. When
asked the difference between an elementary
school library and a law firm library, Jim said, “the
issues are the same, but the chairs are bigger in the
law firm library.” Jim is retiring as law libraries are
almost devoid of chairs.

Jim came to Washington in the winter of 1975 to
attend a conference. He had previously befriended
Steve Margeton, the librarian at Steptoe & Johnson,
at an AALL conference. Margeton suggested that
Jim interview for a job at Arnold & Porter, which

was across the street from Steptoe. His Arnold &
Porter interview involved being “whisked from
one office to another along N Street where the
firm’s offices we spread out in the row houses
stretching from Connecticut Avenue to 19th Street
NW.” He saw very little of the law library--perhaps
10 minutes max--and did not meet the staff. He
went back to Cleveland and then went on vacation
with no thought that he would actually move to
Washington. His vacation was interrupted by a very
persuasive call asking him to return to Washington
for additional interviews, and “the rest is history,” as
they say.

Jim can brag that he worked in the first law
firm library to have a Lexis terminal. One of the
partners at Squire Sanders was instrumental in
the project known as OBAR (Ohio Bar Automated
Research), which evolved into Lexis and was owned
by a Dayton paper company, Mead Data Central.
The primitive Lexis terminal included a screen,
similar to the Unix screens, which displayed green
characters on a black background. Since using Lexis
involved a keyboard, something that attorneys
could not be seen using, firms hired people
know as “Lexis Operators.” A sign of the times is
that, typically, “Lexis Operators” were female law
students.

While at Squire Sanders, Jim also pioneered an
early citation checking service, which was known

“Jim can brag that he worked in the
first law firm library to have a Lexis

terminal. One of the partners at Squire
Sanders was instrumental in the proj-
ect known as OBAR (Ohio Bar Auto-

mated Research), which evolved into
Lexis and was owned by a Dayton

paper company, Mead Data Central. “

Law Library Lights Volume 59, Number 4 | Summer 2016 15

as “auto-cite.” “The Operator” typed citations on
a Mag card and then put the card in a device that
had a phone and an acoustic coupler which dialed
up to Rochester, New York where the Lawyer’s Co-
op computers were located . When the operator
heard a high pitched squeal they would put the
phone in the acoustic coupler, and the mag card
machine and the computer checked your citations
and printed out a report.

The lawyers at Arnold & Porter were interested
in implementing the use of Lexis but as one
partner observed, “Lexis has case law from when
Ohio was still the Northwest Territory but why
is the coverage of federal case law so lacking.”
Jim explained that the system had started in
Ohio. Steptoe had the first Lexis installation in
Washington, but Arnold & Porter was not far
behind.

Jim was the first law library director in DC to
subscribe to OCLC, and the first law firm librarian to
subscribe to the HeinOnline service. Jim thought
that Hein saw their market in the law schools but
he saw the potential for law firms. Arnold & Porter
donated 17,000 Congressional hearings and most
of their huge collection of legislative histories and
a massive collection of USITC reports to Hein.

Jim also participated in a project with West to put
some of the Arnold & Porter legislative histories
on Westlaw. This legislative history collection is
the major life work of Ron Seele, who will also be
retiring from Arnold & Porter this year. Jim believes

that legislative histories were invented by the
legendary Elizabeth Finley from Covington. Jim
describes Ron as “part of the apostolic succession
from Finley.” At one point, the EPA asked West if
they could put up legislative histories of all the
major air and water laws, and Jim and Arnold &
Porter came to the rescue once more.

Steve Lastres, Director of Knowledge
Management Services at Debevoise & Plimpton,
worked with Jim at Arnold & Porter for over 13
years. Steve regards Jim as a mentor who provided
him with the extraordinary opportunity to
collaborate on building a library LAN well before
the firm had a wide area network. Steve recalls
that A&P was one of the first firms to install an ILS
when other firms were still doing things manually.
Steve describes Jim as a “master negotiator.” Steve
aptly observes that, “No one could last 40 years at
the helm of a law firm library without being a great
leader who was well respected by both this staff
and the management Committee.” I couldn’t agree
more.

I could always count on Jim to give me a call
about the latest and greatest new product... then
he would spend half of the call describing what the
company needed to do to make the product even
better.

Jim always gave generously of his time to assist
other colleagues. But he also gave a lot to the
legal community as a whole by contributing to the
digitization of legislative materials and endlessly
pushing legal publishers and technology vendors
to stay focused on the needs of lawyers and
information professionals. I will miss being able
to call Jim for his advice, but he has left such a
tangible legacy behind that Jim will never really be
gone.

I think I speak for all of Jim’s friends and
colleagues and for the wider AALL and LLSDC
communities in thanking Jim for the extraordinary
legacy he leaves behind for the next generation!

“. . he also gave a lot to the legal
community as a whole by contribut-
ing to the digitization of legislative

materials and endlessly pushing legal
publishers and technology vendors to
stay focused on the needs of lawyers

and information professionals. ”

Law Library Lights Volume 59, Number 4 | Summer 2016 16

You’re In Good Hands
Jill Smith

Instructional Technology Librarian, Georgetown Law Library
jas515@law.georgetown.edu

Dear LLSDC: I am relinquishing the Tech Talk mantle for the
2016-17 year to my colleague and friend Matt Zimmerman. So,
for Tech Talk this month, I decided to have an…actual tech talk
with my successor so you all could have a chance to virtually meet
him. We conducted our chat via Slack (which we use every day to
communicate).

So, tell the LLSDC audience a little about
yourself, Matt!

My title is Electronic Resources Librarian. I have a master’s degree
in Library and Information Science from the Catholic University of
America. I’ve been at the Georgetown University Law Library since
2011; first as a web developer and then a librarian.

Prior to becoming a librarian, I had a long career working with
information technology. I arrived in DC fresh out of college in the
mid ‘90s. I had a sociology degree from a liberal arts college and
little else in my possession...

Tech Talk

Just a young man and a dream, huh?

Something like that. There may have been a woman I was interested in or something. Anyway, it was
a long time ago. My first job had me writing about science and technology issues in Congress for a
nonprofit organization. I’ve always loved tech, and since I had taught myself HTML and some design
skills, I got the newsletter I was writing for on the web.

Eventually doing web stuff became my entire job. I’ve been coding, building databases, and doing a
wide variety of other IT-type tasks ever since.

https://slack.com/

Law Library Lights Volume 59, Number 4 | Summer 2016 17

What made you want to make the
jump to librarianship?

After a stint as a stay-at-home dad, I came
to work at Georgetown. I was doing data
management for an office on campus when I
met Roger Skalbeck, who at the time was the
Associate Law Librarian for Electronic Resources
and Services. He and his team were working on
interesting stuff, building custom applications
for student services. I thought my broad skill set
would be a good fit, and the library folks seemed
great. They always understood my Doctor Who
references. So I jumped on the web developer
position when it came open.

 After a short time in the library, I knew I had
found a good home and wanted to make the
most of it. I enrolled in Catholic’s LIS program
and got my degree. Now I’m a full-fledged
librarian, and I’m figuring out how to forge a
professional identity as such.

Do you have an over-arching
philosophy about technology, or
technology in libraries, that you’d
like to talk about?

This is a tough one for me because I love
nothing more than diving headlong into a
new technology, mastering it, and building
something with it. That rush of discovery can
overwhelm the need--and there is definitely
a need--to step back and consider the over-
arching implications of what I’m doing.

I get that! Learning new stuff is
a shiny distraction for my brain as

Tech Talk, Continued

well. How do you help people who
don’t take to learning new things as
well?

I try to focus on what’s essential. It took
a while, but I eventually learned that not
everybody is passionate about technology. And
that’s okay! It’s enough to help people do their
jobs. I think this is something that both good
IT people and librarians do: Talk to your user/
patron. Listen. Support. Teach when possible,
but focus on the issues at hand. Suit your
approach to the individual.

Sorry if this sounds trite. But it was a hard
lesson for brash young Matt. Patient support
gets you much farther than strident insistence.

Oh, definitely. Strident insistence
or sometimes even passionate
evangelism can really turn a
potential user off.

This gets us back around to the question of
over-arching philosophy.

Yes. Yes it does.

Part of the problem in answering the over-
arching philosophy question is that my mind is
just a stew of inconclusive thoughts and lessons
learned. And technology changes so, so rapidly.

How does one cope with such overwhelming,
complex, and continuous change? For me, at
least, the answer is to stay focused on values.
Remembering who I am and why I do what I do
helps me in times of change, and it helps me

Law Library Lights Volume 59, Number 4 | Summer 2016 18

Tech Talk, Continued

find the patience and insight to help others.

Indeed. Focusing on the problem
rather than jumping immediately to
what you think the solution should
be is also a good way to proceed.

Exactly. Which is why (on the subject of
patience) I can appreciate strategic planning
and the bureaucracy that comes with working
at a large institution like Georgetown Law.
While I don’t think the best designs come out of
committees, identifying the values and priorities
that guide the design process requires input.

So what technology/ies can’t you
live without in your personal and
professional life? Or which ones
would be REALLY hard to give up?

I rely on my various computing devices to
keep me organized. I was never able to stick
with a paper-based system for keeping track
of contacts, appointments, and other details of
my life. But as soon as devices like the PalmPilot
appeared, the problem was solved.

Yes. Paper doesn’t go “bong”
and tell you that you need to be
somewhere in 15 minutes.

Exactly. I tend to be very focused, so it’s helpful
for my smart watch to buzz at those times.

But I think you could take a lot of these modern
gizmos away and I’d be happy with just a plain
old computer, like the kind I grew up around in

the ‘80s. Something to tinker with. A platform
for experimentation and building. That’s what’s
essential. I could make my own calendar/contact
database, if I needed one.

Understanding my own needs is the real trick.
That comes with experience, and it lets one suit
the technology to the problem.

ALERT! Theme detected!

So can you give us any sort of
preview of the kinds of things you
will be writing about in the 2016-17
issues of Lights?

Sure! Georgetown Law professor Paul Ohm
offers a class on coding for lawyers. I’d love
to learn more about it and report on it to the
LLSDC community. I’m interested in how legal
practitioners and educators may be using
algorithms and AI for information processing.
I may look into how FastCase’s Bad Law Bot
citator has worked out since its 2013 debut,
for example. Technology decision making
(acquisition, implementation, and assessment)
is on my mind as well. Finally, I’m curious what
aspects of “startup culture” and tech industry
practices may have found their way into law
libraries, and whether or not this is good or bad.
Are we any more “agile” than we used to be?

I’d love to hear suggestions and requests.

Great, thanks for taking the time
to “talk,” Matt. I hope you enjoy
writing Tech Talk!

Law Library Lights Volume 59, Number 4 | Summer 2016 19

LLSDC Law Librarians’ Society of Washington, D.C.
A Chapter of the American Association of Law Libraries

EXECUTIVE BOARD

President
Pamela Lipscomb
202/857-6269
lipscomb.pamela@arentfox.com

Vice President/President-Elect
Andrew Martin
202/273-3724
andrew.martin@nlrb.gov

Corresponding Secretary
Tracy Woodard
202/625-3695
tracy.woodard@kattenlaw.com

Recording Secretary
Jennifer Dollar
202/220-1530
dollarj@pepperlaw.com

Treasurer
Emily Florio
202/216-5374
Emily.Florio@finnegan.com

Assistant Treasurer
Arlene Fletcher
202/508-8950
asst.treasurer@llsdc.org

Immediate Past President
Mary Kate Hunter
202/994-5914
mhunter@law.gwu.edu

BOARD MEMBERS

Emily Carr
202/707-3790
ecarr@loc.gov

Kreig Kitts
202/508-8776
kkitts@crowell.com

Kris Roth
202/626-6752
Kris.roth@squirepb.com

COMMITTEE
CHAIRPERSONS

Access to Justice
Laura Moorer, Co-Chair
202/824-2409
lmoorer@pdsdc.org

Shannon Roddy
202/274-4332
roddy@wcl.american.edu

Arrangements
Alicia Pappas
202/533-4943
apappas@kpmg.com

Bylaws Revisions
Jeff Berns
202/879-4055
jeff.berns@spiegelmcd.com

Education
Arlene Fletcher
202/508-8950
afletcher@crowell.com

Elections
Nancy Ciliberti
202/521-4586
nciliberti@ustaxcourt.gov

Franklin Square Focus Group
Scott Larson
202/789-6166
slarson@bdlaw.com

GENERAL LEGAL
PUBLICATIONS

Union List
Keith Gabel
202/466-1267
kgabel@stewartlaw.com

Joint Spring Workshop
Thanh Nguyen
202/662-9073
nguyenth@law.georgetown.edu

Law Library Lights
Amy Taylor
202/274-4324
amytaylor@wcl.american.edu

Law Library Managers’ Group
Ann Green
202/408-4706
ann.green@hugheshubbard.com

Membership
Emily Carr
202/707-3790
ecarr@loc.gov

Mentoring
Alicia Pappas
202/533-4943
apappas@kpmg.com

Nominations
Steve Mellin
202/639-6012
smellin@jenner.com

Placement
Dawn Sobol
202/319-5956
sobol@law.edu

Public Relations
Louis Abramovitz
202/383-3420
labramovitz@wbklaw.com

Scholarships & Grants
Edward O’Rourke
202/637-7967
edward.orourke@bakerbotts.com

Website
Pamela Lipscomb
202/857-6269
lipscomb.pamela@arentfox.com

SPECIAL INTEREST
SECTIONS

Academic
Iris Lee
202/994-2385
ilee@law.gwu.edu

Federal
Janice Fridie
202/305-9618
Janice.fridie@usdoj.gov

Foreign & International Law
Heather Casey
202/661-6573
hec29@law.georgetown.edu

Interlibrary Loan
Steven Shearer
202/429-6249
sshearer@steptoe.com

Legislative Research
Kelly McGlynn
202/371-7762
Kelly.mcglynn@skadden.com

Private Law Libraries
Angela Jaffee
202/344-4534
ajaffee@venable.com

LAW LIBRARY
LIGHTS

Editor
Amy Taylor
202/274-4324
amytaylor@wcl.american.edu

Assistant Editor
Shannon Roddy
202/274-4332
roddy@wcl.american.edu

Book Review
Anne Guha
202/662-9180
amg300@law.georgetown.edu

Tech Talk
Jill Smith
202/662-9165
jas515@law.georgetown.edu

Member News
Shannon Roddy
202/274-4332
roddy@wcl.american.edu

Publisher/Graphic Designer
Catherine Walter
847/708-4047
cswalter@gmail.com

Law Library Lights is published quarterly by the Law Librarians’ Society of Washington, D.C., Inc. 20009, ISSN 0546-2483. Beginning with Vol. 50, #1 (Fall 2006), Law Library
Lights is now published in PDF format on the LLSDC Web site: www.llsdc.org. Notification of availability of each new issue will be sent to the LLSDC listserv.

If you would like to receive individual e-mail notification when new issues are published, please send an e-mail to Amy Taylor, amytaylor@wcl.american.edu. LLSDC does
not assume any responsibility for the statements advanced by contributors to Law Library Lights. The views expressed herein are those of the individual authors and do not
constitute an endorsement by LLSDC.

