Teacher’s Guide

Be Sure Your Cases are Good Law
with Shepard’s® Citation Service
AGENDA:

1. What is the Shepard’s® Citations Service
2. Historical Background
3. How to Access Shepard’s
4. How to determine if your case is still good law
5. Using Shepard’s graphical views
6. Using Shepard’s to identify potential splits of authority
7. Using Shepard’s as a tool to find more authority
1. What is the shepard’s citation service:
Shepard’s is a citator, a list of all the authorities citing a particular case, statute, or other legal authority and the associated “treatment” meaning how they reference the case in a positive, negative or neutral manner. Additionally, Shepard’s provides the appellate history of your case as it worked its way through the court system. The verb Shepardizing™ refers to the process of consulting Shepard's to see if a case has been overturned, reversed, questioned, followed, or simply cited by later cases. Available exclusively on LexisNexis®, Shepard’s serves two important purposes: (1) as a case validation tool to ensure your case is still good law; and (2) as a comprehensive finding tool to locate additional relevant authorities. Shepard’s content is very current (updated within 24 hours of decision), complete (provides you with the full range of editorial analyses – both positive and negative) and comprehensive (includes federal and state jurisdictions and published and unpublished opinions). Today, we are going to focus on using Shepard’s as a validation tool to ensure the cases we are referencing are still good law.
TIP: see PowerPoint for slides addressing Agenda item 1 and 2; also this video clip from the 1995 OJ Simpson case has been a popular way to introduce the importance of Shepardizing.
2. historical background:

Shepard’s started over 135 years ago. In 1873, Frank Shepard started his legal service of publishing these lists of citing references. Frank was not a lawyer, but rather a door to door book salesman. He saw a need and he filled it! The citations were printed on gummed, perforated sheets, which were pasted onto the page of the case known as “stickers”. This became quite bulky so Frank came up with the published bound book version of Shepard’s (the maroon volumes) that were updated via pamphlet/paper supplements. In 1996, LexisNexis® purchased Shepard’s and made a large investment in providing an easier to use Shepard’s interface online. The improvements are so extreme that Shepardizing on Lexis Advance is likely the only way you will use the product. Be very thankful for that!
3. How to access shepard’s:

Sample Shepard’s Assignment: You have been asked to check the status of a case called McNeil v. Economics Laboratory, 800 f2d 111. The attorney you are working with has used this case in the past to support a claim for front pay in an age discrimination case. You need to determine if this case is still good law. You will need to retrieve the case, read it completely, identify the relevant headnotes and Shepardize® it to make sure it’s still good law.
· From the Search Box: Log into Lexis Advance™. In the red search box, enter your case citation preceded by Shep: (i.e. shep: 800 f2d 111)
· From a Document: While viewing a case on Lexis Advance, click the Shepard’s Signal™ or Shepardize® button
4. how to determine if your case is still good law:
· Retrieve and Read Case: In the red search box, enter 800 f2d 111. Let’s assume we’ve read the case. Scroll towards the top where the Case Brief is located. Below the Case Summary is the LexisNexis Headnotes (or issues addressed in the opinion). For our purposes now, let’s assume Headnotes 14 and 16 are the relevant Headnotes.
· Shepard’s® Signals™: Notice the red symbol at the top of the case. This is one of several graphic signals you may see on a case providing you with a high level indication as to the nature of the type of information you will find in the Shepard’s report. It is not enough to rely on the meaning of the Shepard’s symbol alone to determine if your case is still good law. You must review the report. Let’s look at the list of Shepard’s Signals and their meanings.
TIP: Refer to PowerPoint slides or Shepard’s literature pdf for chart below
	Indicator
	Description

	[image: image1.png]

	Warning: Negative treatment is indicated

The red Shepard’s Signal indicates that citing references in the Shepard’s ® Citations Service contain strong negative history or treatment of your case (for example, overruled by or reversed).

	[image: image2.png]

	Questioned: Validity questioned by citing refs.

The orange Shepard’s Signal indicates that the citing references in the Shepard’s Citations Service contain treatment that questions the continuing validity or precedential value of your case because of intervening circumstances, including judicial or legislative overruling.

	[image: image3.png]

	Caution: Possible negative treatment indicated

The yellow Shepard’s Signal indicates that citing references in the Shepard’s Citations Service contain history or treatment that may have a significant negative impact on your case (for example, limited or criticized by).

	[image: image4.png]

	Positive treatment indicated

The green Shepard’s Signal indicates that citing references in the Shepard’s Citations Service contain history or treatment that has a positive impact on your case (for example, affirmed or followed by).

	[image: image5.png]

	Citing refs. with analysis available

The blue "A" Shepard’s Signal indicates that citing references in the Shepard’s Citations Service contain treatment of your case that is neither positive nor negative (for example, explained).

	[image: image6.png]T

	Citation information available

The blue "I" Shepard’s Signal indicates that citing references are available in the Shepard’s Citations Service for your case, but the references do not have history or treatment analysis (for example, the references are law review citations).

	[image: image7.png]

	Warning: Negative treatment is indicated for statute

The red exclamation point Shepard's Signal indicates that citing references in the Shepard's Citations Service contain strong negative treatment of the section (for example, the section may have been found to be unconstitutional or void).

· Notice the Red stop sign on the McNeil case indicating Warning: negative treatment is indicated. Let’s see how this negative treatment impacts the case’s ruling on the issue of Front Pay. Click on the symbol to retrieve the Shepard’s report.
· Your Shepard’s report is divided into three “categories” represented by tabs at the top of the report.

1. Appellate History provides the events in the litigation chain of your case, so you can follow its path through the court system.

2. Citing Decisions lists the cases that have cited to your case and how they treated your case.

3. Citing Law Reviews, Treatises, etc… lists law review articles, treatises, statutes, court documents (briefs, pleading, motions), restatements and other secondary sources that have cited to your case.

TIP: The source of the overall signal is identified by placing the signal in the tab (or tabs) from which the signal is being generated. If you look at the report for McNeil, 800 F2d 111, you will see the red signal is on the Citing Decisions tab. It can happen that the overall signal is being generated from two of the categories (such as both Appellate History and Citing Decisions.)
· Start with the Appellate History tab
Look primarily at the Subsequent Appellate History (decisions in the chain coming after you case). Is there any event that might impact your case?
· Citing Decisions tab
Citing cases are arranged by jurisdiction, starting with the “home” jurisdiction, then highest court to lowest court. So, if you Shepardize a Florida state case, the Florida citing cases will be first, followed by US Supreme Court, the Circuits (Ct of Appeals and District Courts) then the rest of the states alphabetically.
· Narrow By filters: These are extremely helpful in providing a breakdown of the report and are customized to the particular report you are viewing.
· Analysis filter is based on signal values (Warning, Questioned, Caution, Positive, Neutral, and “cited by”). You can filter by individual treatments or select multiple options. You can also see the number of cases that “treat” your case in this manner.
· Court filter allows you to choose the jurisdiction(s) you want to see.
· Headnotes filter refers to the headnotes of the case you Shepardized™ and allows you to zero in on those cases that cited your case in the context of a specific issue. View text of Headnotes link lets you see the text of the headnotes without having to go back to the document itself.
· Terms within results allows you search the text of the citing cases using key terms.
· Timeline filters the report by date.
· Editorial phrases – assigned by the Shepard’s editors to reflect how the citing case treats your case. Note the little colored boxes next to the phrases above each case name in your citation list. This gives you a quick way to determine that a citing case treated yours very negatively (red) or mildly negative (yellow) or positively (green) , for example.
· Link to Citing Decisions - will open the citing case in a separate tab, position you at the first mention of your case. There is a tool, Navigate – References in the top tool bar to get to any subsequent mentions of your case in that document.
· Pin Point page link opens the doc in a separate tab, positions you at that point page. Handy when a citing case has treated your case multiple ways and you want to get to the specific type of treatment.
· Is McNeil v. Economics Laboratory still good law? Now that you have a good foundation of how Shepard’s organizes the information and what the tabs and associated features mean, let’s answer our question of whether this case is still good law. We see in the Narrow By options that this case has been “overruled in part by” once and “overruled as stated in” once. We need to see if this impacts the issues in the case we are interested in.
· Click on “Overruled in part by” and this will take you to the Coston v. Plitt Theatres case. You will need to read the case to determine exactly what issue(s) were overruled. You can click directly to the relevant portion of the case via pin point page, 836. Let’s assume after reading the case, we determined that the issues Coston overruled do not deal with the issues of front pay we are interested in. This means McNeil is still good law for our purposes.
When you see a case with a red stop sign, you do not know if the case is still good law or not. You need to review the Shepard’s report and the appropriate citing cases and determine what issues addressed in the opinion are affected. Think about approaching a stop sign when you’re driving. It doesn’t mean stop, you can’t go any further. You need to then proceed with caution and make sure it’s safe to continue. Same concept when you see the red stop sign in Shepard’s.
TIP: Another way to find cases that have cited your case and referenced the same issues is to select Headnotes in the Narrow By options. You can also go directly to this type of refined report by using the “Shepardize Narrow By This Headnote” link when viewing the Headnote in the case brief of the opinion.
5. Using shepard’s graphical views to help with validating authority:

TIP: These graphical views of Shepard’s information may be more appealing to your visual learners and help you explain aspects of the content contained in the Shepard’s report.
a. Citing Decisions Grid. Citing Decisions Grid. Go back to the Citing Decisions tab. Click on the Grid link. You have two Grids: Top Grid shows level of treatment versus jurisdiction, and the bottom Grid shows level of treatment over time.
1. Clicking on a box will impose two filters (the intersection of the x and y axes). Quick way to narrow your report.

2. Clicking on a column or row header will impose one filter.

3. Grids are a good way to spot potential splits of authority. (More on this below)
b. Appellate History Map - 188 F3d 394 (this citation provides a better example of explaining the history of a case to your class via the Map feature)

The Map provides a visualization of the appellate history of your case. The Star refers to the case you Shepardized™. Click on a node and popup details appear including a link to that document. A red “direct path highlight” appears while the rest of the chain is receded. This gives you the direct path back to your case, allowing you to quickly determine which cases you need to look at to determine the impact back to your case. Notice the options you have in the top tool bar including a Legend, Show options, Zoom…
6. using Shepard’s to identify splits of authority:
As we’ve learned in the McNeil case, most cases stand for more than one rule of law or legal issue. As we’ve learned, a red signal doesn’t necessarily mean your entire case has been overruled. There are two types of splits of authority. One where you have a line of citing cases treating one holding negatively, while a separate line of cases expressly follows a different holding in the case. The other type of split of authority is a jurisdictional split, where one jurisdiction overrules or otherwise negatively treats a case, while a different jurisdiction expressly follows it. Let’s take another look at the Citing Decisions report in McNeil. Notice in the Narrow By options, you have a variety of cases that have treated holdings in McNeil differently. Under Analysis, click Select Multiple and select both Warning options and Followed By. You will see cases that treat a holding in your case negatively and another holding positively. This is easy to see in the GRID view to get a quick visual of both green and red treatment. Use the Grid to filter quickly to what issue is being followed, and what issue is being treated negatively.
TIP: The best example of demonstrating a split of authority is U.S. v. Lee, 22 F3d 736. Filter to Warning and click on the Howze case. It clearly describes a split of authority in the last paragraph.
7. summary:

Shepard’s is a tool you will use extensively in law school and in practice. Today we’ve reviewed what the Shepard’s Citation Service is and how it helps you determine if the case you want to reference and use to support your claim is still good law. We looked at the variety of ways you can refine your Shepard’s reports using the Narrow By filtering options to quickly get to the information you need to answer the “good law” question. If you prefer the graphical views, you can use the Appellate History Map and Citing Decisions Grid. Shepard’s is also a great tool to find more authority and we will cover that piece separately. (see Lesson Plan on Using Shepard’s to Find More Authority coming in September)

Shepard’s is a critical step in the research process and it’s required that you use a citator to ensure any cases you reference are still good law and any statute referenced is still valid.
8. Customer Support

LexisNexis Customer Service – 800-45-LEXIS

LexisNexis Account Executive
Live Chat
[image: image8.jpg]@ LexisNexis®

Be Sure Your Cases are Good Law with Shepard’s®
1

