

As discussed previously on this List, because MLAW Case Summaries is now in use in the Family Courts in Clark County and Washoe County, the Nevada Supreme Court, and the Nevada Court of Appeals, I have been asked to periodically update the Bar as to what is in the database because it is a good idea to know what materials the courts have access to when appearing before those courts.

The last prior update was posted October 8, 2014, and can be found in the List archives. Anyone who does not know about the database and how it is used can get details at <http://willicklawgroup.com/marshal-law-mlaw-case-summaries/>. All materials can be searched by any combination of key words and can be copied, cut-and-pasted, printed, or otherwise used as you wish.

All cases touching on family law from any Nevada appellate court have been added and each is accompanied by a case summary; it is now possible to search the unpublished opinions (all of which have been added since the date of the rule change permitting their citation).

By request, the primary (i.e., case law) authorities included have been expanded to include all of the major decisions useful in both sides of Hague Convention international kidnap cases; that authority is, of course, from all over the U.S.

All of the available *briefs* from every Nevada appellate family law case decided in the past 10 years (2006 to present) have been added and made fully searchable, so if you wish to use any of those materials in your trial or appellate cases, it is at your fingertips. If you wish to see or hear them, the oral arguments from all available Nevada appellate arguments touching on family law have been posted at <http://www.willicklawgroup.com/appeals/>.

We've completed uploading and making fully searchable the entirety of the Nevada Family Law Reports (NFLR) published from 1986 to 2016. A significant number of CLE materials and articles on family law topics published elsewhere than the NFLR have also been added by consent of the individual authors. If anyone writes, or knows of, any additional such materials and wants them in the database, please contact me directly.

We've added some additional rule sets by request: the Federal Rules of Civil Procedure, SCR Part IX B (Rules Governing Telephonic Appearances) and others.

And by request, a collection of snarky and other quotations of occasional use in family law arguments has been curated, added to the database, and made searchable by key word or topic.

MLAW Case Summaries contains a constantly-growing pool of unique Nevada family law content not findable anywhere else, and users do not have to wade through irrelevant material to get it. We will continue to add any material that can be used by family law practitioners, to further the aim of elevating the level of practice State-wide.