Contact: Clark Miller, Publicist

(510) 704-2251

clark@nolo.com
Pioneer of Self-Help Legal Books Retires
Berkeley, CA—October 19, 2004—Ralph “Jake” Warner, the Berkeley activist-lawyer-author who set out to liberate law from the lawyers three decades ago, has retired from active management of Nolo, the nation’s leading provider of do-it-yourself legal and business books, software and online services.

Since co-founding the company in 1971, the longtime president of Nolo has pursued his mission of making the law more accessible to ordinary people. In doing so, he has spearheaded the creation of today’s thriving market for self-help law and business books. 

“The Nolo idea that the law could be accessible was revolutionary,” says Robert Berring, law librarian and professor at the University of California at Berkeley. “Warner had the unremitting belief that lawyers were complicating the process of law.”

“Millions of Americans owe an enormous debt to Ralph Warner and the industry he helped to launch,” says Deborah Rhode, a professor at Stanford Law School.

Warner began publishing the do-it-yourself law books written by him and his colleagues after numerous publishers rejected them. When personal computers came along, he added software to many Nolo books. When the Internet arrived, he pioneered online marketing of books.

In addition to running the company, Warner was an active editor and author. He wrote many books, including Get a Life: You Don’t Need a Million to Retire Well. A new book, How to Run a Thriving Business, will be published this month. 

In guiding Nolo, perhaps the greatest challenge Warner faced was an attack by the Texas legal establishment in 1998. Texas lawyers tried to brand Nolo as practicing law without a license. The ensuing battle galvanized Nolo, whose final victory has become part of Nolo legend. 

Warner steps down as Nolo expands into the business-to-business sector of the Internet economy. With more than 200 legal and business products, the company sees many opportunities to repackage content for new markets. A dozen joint ventures are under way. For example, Nolo forms, articles and a “personal law center” are featured in prepaid legal plans offered by GE Financial.

“Expansion into new markets is a natural outgrowth of Jake’s original vision,” says CEO David Rothenberg, who took over the lead post earlier this year. “He has always sought to provide ordinary people access to specialized information. Our business-to-business strategy opens new channels in the workplace and among new market segments.”

Thirty years ago, Warner and his wife Toni Ihara wrote, illustrated and published Lost Dragon Castle, the only children’s book ever published by Nolo. In January, they will return to storytelling with the launch of Mischief Audio, an online story source for children. Warner will remain as chairman of the board at Nolo, a privately held company.

“Warner has been the heart and soul of the self-help and consumer empowerment movements,” says James C. Turner, executive director of HALT, a grassroots legal reform group based in Washington, DC. “He has demystified arcane legal processes and taught Americans how to take control of their own legal affairs. Today, the legal landscape is radically improved because of him.”

About Nolo

Nolo (www.nolo.com) is the nation’s leading provider of do-it-yourself legal solutions for consumers and small businesses. Since 1971, Nolo has offered affordable, plain-English books, software, legal forms and Web resources on a wide range of legal issues including wills, estate planning, retirement, elder care, personal finance, taxes, housing, real estate, divorce and child custody, as well as human resources, employment, intellectual property, and starting and running a small business.

