Maryland State Law Library Takes on Management of People's Law Library Web site

The People's Law Library, an award-winning legal selfhelp Web site, has found a new home with the Maryland State Law Library. Beginning late last year, the State Law Library assumed the management of the popular online resource, *www.peoples-law.info*.

"This is part of the Judiciary's efforts to provide educational and legal resources to the public," said Chief Judge Robert M. Bell of the Court of Appeals. "This partnership helps improve access to justice for all citizens. Now, information on state and federal law affecting all Marylanders and their families will be housed online with the wealth of information found with the State Law Library and its Web site," Judge Bell said.

The People's Law Library was launched in 1996 and has been supported by Maryland's non-profit legal services providers. Several legal aid programs, public interest attorneys, community advocacy groups, and the Maryland Legal Assistance Network (MLAN) developed sections for the Web site.

"We wanted to continue the work of an excellent resource that provides free legal information for Maryland's

citizens, including information for people who represent themselves in court," said Court of Appeals Judge Clayton Greene Jr., who chaired the Maryland Judiciary Work Group on Self-Representation in the Maryland Courts. The work group recommended that the State Law Library assume the Web site's management. "The People's Law Library Web site will benefit from the dedicated management that the State Law Library can provide, and thus will continue as a valuable public service for years to come."

Steve Anderson, director of the Maryland State Law Library, explains the importance of a consumer-oriented legal information website: "The People's Law Library helps to explain the law in 'user-friendly,' easy-tounderstand terms," he said. "We're very happy to help continue such a important service. The State Law Library already provides legal information assistance to the general public via e-mail and phone, so this is a logical extension of our services."


Martine Jean

In 2007, the State Law Library answered almost 3,000 e-mail inquiries and over 5,000 phone and in-person reference questions. During the same time period, the library welcomed more than 9,500 visitors at its location in the Robert C. Murphy Courts of Appeal Building in Annapolis, and its Web site received approximately 235,000 visits.

The first step in the transition has been to update the site, including providing new contact information and hypertext links, Anderson said. "We'll begin a more comprehensive review of what changes and updates to make as we move forward in the coming months."

> Martine Jean has joined the State Law Library as full-time content coordinator to manage and update the Web site. "I am excited to be a part of the People's Law Library," Jean said. "The Web site provides an invaluable service to Maryland's selfrepresented litigants by increasing accesss to legal information."

The State Law Library intends to form an advisory committee to provide direction for the Web site's content, thus continuing partnerships

with stakeholder public interest law practices that have contributed information content in the past.

"We're hoping to recruit from these experienced organizations. These are partners who have helped in the past and can provide expertise to help steer the People's Law Library site as it moves forward," Anderson said.

"We are delighted with this new partnership, which will enhance management of the Web site and benefit the public it serves now and in the future," said Wilhelm Joseph, executive director of Maryland Legal Aid, the state's largest provider of free legal help to the poor. Maryland Legal Aid was a major partner in the development and maintenance of the People's Law Library.

While other state judiciaries provide similar online selfhelp legal information, Maryland is the first state to organize and maintain the site through its state law library. "It is a natural relationship," Anderson said.

NEWS FROM THE BENCH

Appointments

Hon. Emmanuel Brown was appointed to the Circuit Court for Baltimore City, filling a vacancy created by the retirement of Hon. Allen L. Schwait.

Hon. Oliver John Cejka, District Court for Frederick County, was appointed administrative judge for District 11 (Frederick and Washington counties) replacing Hon. W. Milnor Roberts, who is returning to the bench full-time.

Hon. Broughton M. Earnest was appointed to the Circuit Court for Talbot County, filling a vacancy created by the retirement of Hon. Sidney S. Campen, Jr.

Hon. Angela M. Eaves was appointed to the Circuit Court for Harford County, filling a vacancy created by the retirement of Hon. Maurice W. Baldwin, Jr.

Hon. Timothy J. McCrone was appointed to the Circuit Court for Howard County, filling a vacancy created by the retirement of Hon. Dennis M. Sweeney.

Hon. Crystal Dixon Mittelstaedt was appointed to the Circuit Court for Prince George's County, filling a vacancy created by the retirement of Hon. William B. Spellbring, Jr.

Hon. Nicholas E. Rattal was appointed to the Circuit Court for Prince George's County, filling a vacancy created by the retirement of Hon. E. Allen Shepherd.

Hon. Jeffrey Michael Wachs was appointed to the Circuit Court for Anne Arundel County, filling a vacancy created by the retirement of Hon. Joseph P. Manck.

Hon. Beverly J. Woodard was appointed to the Circuit Court for Prince George's County, filling a vacancy created by the retirement of Hon. Graydon S. McKee, III.

Retirements

Hon. DeLawrence Beard, Circuit Court for Montgomery County.

Hon. Graydon S. McKee, III, Circuit Court for Prince George's County.

Hon. Richard. H. Sothoron, Jr., Circuit Court for Prince George's County.

In Memoriam

Hon. James A. Perrott, Baltimore City Orphans' Court, 1962-1965; Baltimore City Supreme Bench (later Baltimore City Circuit Court), 1965-1982.

Hon. Edwin J. Wolf, Baltimore City Supreme Bench, 1967-1968.

Unsung Heroes

Judiciary employees and others working with the courts frequently go "above and beyond" to provide service or preserve safety. The following is a recent example.

Baltimore City Circuit Court

Retired Baltimore City Circuit Judge Thomas Ward made headlines in November when he tackled and held a burglary suspect near his home. According to reports in the Baltimore *Sun*, Judge Ward was walking in Bolton Hill, heard someone yell for police and saw a man trying to get out of fenced yard. "I know the people in that house," Judge Ward was quoted in the *Sun*. "It wasn't his." He ran up to the man, who was about six feet tall, burly, and much younger than the 80-yearold judge, and after a struggle, Judge Ward brought him to the ground and held him until police officers arrived a few minutes later to arrest the suspect. Police said in their report that the suspect "took a swing at the judge with a clenched right fist," and officers found a screwdriver in the man's jacket pocket.

If you know of other Unsung Heroes, send an e-mail to *cio@mdcourts.gov*.


Editorial Board

Judge William H. Adkins, III Chairman, Talbot County District Court Judge Vicki Ballou-Watts

Baltimore County Circuit Court

Judge Jean Szekeres Baron Prince George's County District Court

Judge Melissa Pollitt Bright Wicomico County Orphans' Court

Ken Brown District Court Headquarters

Judge William O. Carr Harford County Circuit Court

Sandra Dalton, Clerk Frederick County Circuit Court

Valerie Dawson, Court Reporter Wicomico County Circuit Court

Judge James R. Eyler Court of Special Appeals

Judge Marcella A. Holland Baltimore City Circuit Court

Catherine McGuire Maryland State Law Library

Judge John P. Morrissey Prince George's County District Court

Judge Stephen I. Platt Prince George's County Circuit Court, Retired

Judge Emory A. Plitt Harford County Circuit Court

Sally W. Rankin Court Information Officer

Judge Russell Sadler Howard County District Court, Retired

Judge Dennis M. Sweeney Howard County Circuit Court, Retired

staff

Mary Brighthaupt, designer Darrell S. Pressley, editor Molly Kalifut, assistant editor, writer Dan Clark, photographer Jason Clark, photographer

Justice Matters is published quarterly. We welcome your comments. Contact us at: Court Information Office 361 Rowe Blvd. Annapolis, MD 21401 (410) 260-1488 cio@mdcourts.gov

Trust Clerks, cont. from 7

court expects me to prosecute it. That means that I prepare the Show Cause Order.

As court systems and the number of cases have grown across the state, so too have the guardianships and trusts. The filings have increased tremendously in Prince George's County. For example, about 160 new disabled adult cases are filed every year, up from 90-95 in 2004. We had about 300-500 fiduciary reports in 2007.

In Carroll County, Marlene Titus was appointed by the Circuit Court four years ago to serve as trust clerk. She reviews 150-200 filings each year. A local attorney, Titus receives the filings at the courthouse, but uses her home office to do her duties as trust clerk.

One of trust clerks' most important jobs is helping educate guardians of their responsibilities. Often, family members serve as guardians because they love their family members—but they are not necessarily attuned to what the job entails, which is why the role of the trust clerk is important, Titus said. "It's surprising how many people do not understand their ongoing obligations as guardians."

While there have been cases where family members have misused funds, by and large, people take on the responsibility as a guardian out of the love they have for their family members, said Richard R. Jones, trust clerk for Harford County since 1971. "Instead of calling their local attorney or calling a judge for help, families know they can call their local trust clerk for assistance," he said.

"I like working with people, and to me, that's one of the pleasant aspects of it," Jones said. "It's a public service thing." Ms. Bouchard is trust clerk for the Circuit Court of Prince George's County.


What's in a Name?

At the urging of a number of judges and prospective employees, the Judicial Cabinet and Council agreed to approve the renaming of the Circuit Court position currently classified as master. After pondering over the most appropriate name, one that most accurately would encapsulate the depth and breadth of those functions for which masters are responsible, they decided to ask the members of the Maryland Judiciary for assistance.

And so, here we are-the naming contest. Everyone in the Judiciary can participate-judges, masters, clerks, court administrators, court support staff, and commissioners. All that is required is creativity.

Participants are asked to submit suggested names to Fave Gaskin, deputy state court administrator, on or before April 7. The Cabinet will select the winner prior By Hon. William D. Missouri

to the Judicial Conference, which is scheduled for June 18-20.

As an added incentive, the contest winner will be treated to dinner at a restaurant of his or choice in the Annapolis area with the Chair of the Conference of Circuit Judges. Judge Missouri is chief and administrative judge for the 7th Judicial Circuit (Calvert, Charles, Prince George's and St. Mary's counties) and chair of the Maryland Conference of Circuit Judges.

For more information on masters, see the September 2006 edition of Justice Matters at mdcourts.gov/ publications/justicematterspdfs/jmsept06.pdf.

Court Records Materials Available Online

Educational materials developed by the Access Rules Advisory Group with input from judges and court personnel are now available at indcourts.gov/access/ brochuresforms.html. Printed versions of the brochure, reference card, and forms will be mailed to courthouses in the next couple of weeks. These materials are intended to provide an overview of the court records access rules and to assist the public and the bar in requesting that certain information or records be shielded or open to inspection.

Reference Card The Maryland Rules provide that Lerain 025 el Morration incluida (in a court file should be key confidentia). In some cases, the custodian is required to deny public inspection if the custodian is aware of the existence of the information. The person providing the information is required to inform the custodian may be confidential. If the person does not notify the court official with whom then aterial is filed (the "custodian"), and the custodian is not otherwise aware of the restricted nature of the material, the custodian may release the information. Additionally, the custodian is required to limit or deny inspection of certain information upon written request. Finally, the nules permit a person to file a motion requesting that a judge limit or deny public inspection of any information in a court file.

In summary, information may interface in the cent inc. In summary, information may be protected from public inspection automatically if the custodian is aware that it exists, or upon written request or by formal motion. The following short list encompasses the major types of information that may be protected from public inspectior automatically, upon request or by motion. For details, see Maryland Ruk's 16-1001 et seq.

Located at	Cour fulling -	Case No
		12.4v
Facto	MOTION TO PERMIT INSPEC	TION
	(Rule 16-1009(a)(1)(B))	11014
he subject or is specifically in	(1)(B), a party to an action in which a calentified in a case record may file a mot therwise shielded from inspection from	ion to permit inspection of a case record
On	the	
in the above matter Date	stielded the following information	documents records.
	0	
or delinquency cases		
in marriage informat	on and information	
ed to marriage licens		
in types of attorney	grievance information	
nal case information	relating to:	
	a documents upon which after the passage of 90 day	s
Pre-sentence investig	ation reports	
Grand jury investigati	ons	
xpunged information		
Petitions for emerger	cy evaluations	
	medical information, ege, information sealed	

Federal or state income tax returns

Public Access to Maryland's Court Records

- Understanding public access to court records
- How to request that information being placed in a case record be kept confidential
- How to request permission to inspect court records that have been sealed/shielded-a summary of the law

This bracking is designed to assist you in under standing how to access sours records and the restrictance on such access. The brackure is detided into two sectors. The first section or anders a summary of the spliteable ride responding is also access to sour resourd. This moved active provides information and the request that information being placed in a case record to keep confidential and how to impect court records that have been blocked from public access. The information and subjects they been blocked from public access. The information and subjects they been blocked from public access. The inst part, public and subjects to support the public marks and the information for the standard from the second to the standard subject to a sup-dicating in which we have block and the second the public may not wart information advectific meakers and their fartilies reade public in CaseSearch for privacy reasons, it may not be possible to have a court general reading in the second block of the information and the second second reading from the second second second second second general reading in the second second second second second second (e.g., a record file with a court pursuant to starture for the purpose of giving sublic notice of the record, such as deeds, mortgages, while last incords, infrancing a starements and last levels and second mortgages of the last incords, infrancing a starements and level and mortgages on the last incords, infrancing a starements and level and mortgages on the last incords.

nifeqy' reisons will be denied. Keep in Hind that this brockure is prepared to serve only as a guide and in not a legal document. For mits-detrile, consult the Maryland Rules of Procedure, Raise 16-1001 thread 1/6-1011, as died hereit. Members of the pation mee, also what he consult private contract, e. 6 eligible, any of the pation mee also what he consult private contract, e. 6 eligible, any of the pation of the pation of Maryland. Legal assistance. For example, Lagid AldBureau of Maryland, Hot, 310-539-5340, Maryland-Voluntier Lawyers Scholog, 410-539-6340, Pro-Bone Resource Center of Maryland, 410-537-537 or 660-396-1274. A court clark hay be onstall stift general information of assistance as long arche request does for 10646 to the failed state of the drafting of review de dostines to be failed with this dourt. For a current listing of court elicit of these, pinne northers, e-mail addresses, etc., you can contact 504, or enfor teche has/tiend State Bar Alabolation's Maryland Lawyers Manuel , Hatily analytic at any courthouse library.

National Adoption Day Maryland's Courts Bring New Families Together


Several courts in Maryland joined in the celebration of National Adoption Day in November. Circuit Courts for Harford, Howard, Prince George's, and Baltimore counties and Baltimore City reported holding events. This was the third year Maryland courts took part. In 2005, the Circuit Court for Baltimore County became the first Maryland court to participate in National Adoption Day.

The benefits of taking part in this national observance are felt locally, explained Baltimore County Circuit Judge John O. Hennegan. "It's our way of making more people aware of the opportunity to work with us to become adoptive parents," he said. "Frankly, we want more local residents who have thought about adopting a child to take that next step and start the process of becoming an adoptive parent."

Examples of activities included:

- In Baltimore, Judge Audrey J.S. Carrion and Judge Edward R.K. Hargadon presided together over more than 40 adoptions in the Ceremonial Courtroom. Afterwards, the new families celebrated at a reception featuring face painters, a balloon artist, and arts and crafts activities.
- In Baltimore County, Judge Hennegan, himself an adoptive parent, finalized 10 adoptions. The families then welcomed new members and celebrated together in a special event at the Maryland National Guard Towson Armory
- In Prince George's County, the Circuit Court helped adoptive parents welcome nine children into their families. Judges Larnzell Martin, Jr., Graydon S. McKee, III, and Melanie Shaw Geter assisted Judge William D. Missouri, circuit and county administrative judge for the Seventh Judicial Circuit, Prince George's County, and chief judge of the Seventh Circuit, in the adoption proceedings. The adoptive children and their families then celebrated at a luncheon hosted by the county's Department of Social Services.

"Adoptions happen every day without this kind of celebration, but this shines a light on the fact that there are children around us who need our help," said Judy Woodall, a master with the Prince George's County Circuit Court and an adoptive parent who spoke at Prince George's event. "I'm single and I think I can be a kind of role model to show people that reaching out to help children is something that they can do."

In Maryland, the Committee on Public Awareness has encouraged Circuit Courts to plan events recognizing National Adoption Day, which is celebrated on the Saturday before Thanksgiving each year to raise awareness of the more than 100,000 children in foster care throughout the United States waiting to find permanent families. Last year, judges, attorneys, adoption professionals, child welfare agencies, and advocates helped to finalize the adoptions of more than 3,300 children from foster care, and events were held throughout the country to finalize adoptions and to celebrate all families who adopt.

