

Legal Citations a selected index

This is a list of some of the most common legal citations and abbreviations, together with their library call numbers. A more complete list can be found in:

Index to legal citations and abbreviations / Raistrick, Donald. 4th ed. 2013	[R] K112 R15
Bieber's dictionary of legal abbreviations / Prince, Mary Miles. 6th ed. 2009	[R] K112 B586
World dictionary of legal abbreviations / Kavass, Igor I. 2013	[R] K112 K21 w

* Check Dragon, HKU Libraries catalogue <<http://library.hku.hk>> for holdings

 CD-ROM available at Law Library Loan Counter / Law AV Section

Citation	Full title & dates	Call no.* (Print format)	Electronic equivalent (in whole or in part)
A.C.	Law Reports, Appeal Cases. 1875-90; 1891-	KF55 A73 KF55 A74	Lexis.com / Westlaw
A.C.L.C.	Australian Company Law Cases. 1971/76-2003	KH42 C73 C	Westlaw
A.C.L.R.	Australian Company Law Reports. 1974/76-1989	KH42 C73	Lexis.com / Westlaw
A.I.P.R.	Asia Intellectual Property Reports. 1993-96	KT8.2 A83 I	
A.I.R.	All India Reporter. 1914-	KT1541 A4	AIR Supreme Court on CD-ROM 
 / Westlaw
A.L.D.	Administrative law decisions. Main vol. 1976/78-2007 Bulletin. 1994-2007	KH47 A23 KH47 A23 b	Lexis.com
A.L.J.R.	Australian Law Journal Reports. 1972-2012	KH41 A93 L4 J8	Westlaw
A.L.R.	American Law Reports. 1919-48	KG357 A5 L01	Lexis.com / Westlaw
A.L.R. (2d)	2nd series. 1948-65	KG357 A5 L02	Lexis.com / Westlaw
A.L.R. (3d)	3rd series. 1965-80	KG357 A5 L03	Lexis.com / Westlaw
A.L.R. (4th)	4th series. 1980-91	KG357 A5 L04	Lexis.com
A.L.R. (5th)	5th series. 1992-97	KG357 A5 L05	Lexis.com
A.L.R.	Australian Argus Law Reports. 1960-72/73	KH41 A93 L3	Westlaw
A.L.R.	Australian Law Reports. 1973-2008	KH41 A93 L4	Lexis.com / Westlaw
A.O.H.K.	Annotated Ordinances of Hong Kong. 1995-	KT4353.1 A61	Lexis.com
A.P.C.L.R.	Asia-Pacific Construction Law Reports. 1992	KT8.2 A83	
A.R.	Atlantic Reporter. 2nd series. 1938-88	KG352 A8 S2	Westlaw
A.T.C.	Australian Tax Cases. 1969-	KH42 T23	
Adm. & Eccl.	Law Reports. Admiralty & Ecclesiastical Cases. 1865-75	KF55 C9	Westlaw
All E.R.	All England Law Reports. 1936-	KF60 A5	Lexis.com / Westlaw
All E.R. Rep.	All England Law Reports Reprint. 1558-1935	KF60 A4	Lexis.com / Westlaw
Aust. Digest	Australian Digest. 2nd ed. 1963-88 3rd ed. 1988-2007	KH51 A93 D5 E2 KH51 A93 D5 E3	
B.C.C.	British Company Law Cases. 1983-	KF65 B86 C	British Company Law Library 
 / Westlaw
B.C.L.C.	Butterworths Company Law Cases. 1983-	KF65 B98 C	Lexis.com / Westlaw
B.C.L.R.	Constitutional Law Reports. 1994-	KR4242 C75	
B.H.R.C.	Butterworths Human Rights Cases. 1996-2011	KC20 B98	Lexis.com / Westlaw
B.L.R.	Brunei Law Reports. 1965/86	KT3766.2 B8	
	Building Law Reports. 1976- [in Main Library]	S692.942 B93	i-law.com / Westlaw
B.M.L.R.	Butterworths Medico-Legal Reports. 1992-	KF65 B98 M	Lexis.com
C.A.A.R.	Application for Review. 覆核申請 1984-1996	KT4358.25 H7 A A	Lexis.com / Westlaw / Judiciary's Legal Reference System / HKLII
C.A.C.C.	Criminal Appeal. 刑事上訴 1997-2002	KT4358.2 H72 A C9	Lexis.com / Westlaw / Judiciary's Legal Reference System / HKLII
C.A.C.V.	Civil Appeals. 民事上訴 1997-2002	KT4358.2 H72 A C	Lexis.com / Westlaw / Judiciary's Legal Reference System / HKLII
C.B.R. (3d)	Canadian Bankruptcy Reports. 3rd series. 1991-98	KG42 B21	
C.B.R. (4th)	4th series. 1998-2004	KG42 B21 S4	
C.B.R. (5th)	5th series. 2004-07	KG42 B21 S5	
C.C.L.T.	Canadian Cases on the Law of Torts. 1976/77-90	KG42 T71	Westlaw
C.C.L.T.(2d)	2nd series. 1990-2000	KG42 T71 S2	Westlaw
C.C.L.T.(3d)	3rd series. 2000-2008	KG42 T71 S3	Westlaw
C.C.R.	Law Reports. Crown Cases Reserved. 1865-75.	KF55 C84	Lexis.com / Westlaw
C.L.C.	CCH Commercial Law Cases. 1994-2003	KF65 C3	Westlaw
C.L.R.	Commonwealth Law Reports. 1903/04-	KH41 C73	Westlaw
C.M.L.R.	Common Market Law Reports. 1962-2008	KC1006.2 C7	Westlaw
C.R.R. (2d)	Canadian Rights Reporter. 2nd series. 1994-2006	KG42 R57	Lexis.com
Can.S.C.	Canada Supreme Court Reports. 1876-2006	KG42 S95	Lexis.com
Ch. App. Cas.	Law Reports. Chancery Appeal Cases. 1865-75	KF55 C3	Lexis.com / Westlaw
Ch. D.	Law Reports. Chancery Division. 1875-90;	KF55 C32	Lexis.com / Westlaw

Citation	Full title & dates	Call no.* (Print format)	Electronic equivalent (in whole or in part)
	1891-2005	KF55 C33	
Com.PI.	Law Reports. Common Pleas Cases. 1865-75	KF55 C8	Westlaw
Com. PI. Div.	Law Reports. Common Pleas Division. 1875-80	KF55 C81	Westlaw
Cr. App. R.	Criminal Appeal Reports. 1909-2008	KF65 C8	Westlaw
Cr. App. R.(S.)	Criminal Appeal Reports. (Sentencing) 1979-2005	KF65 C8 A6	Westlaw Lexis.com / Westlaw / Judiciary's Legal Reference System / HKLII
D.C.C.C.	Hong Kong District Court Criminal Jurisdiction. 區院刑事事件1977-2001	KT4358.2 H72 D	Lexis.com / Westlaw / Judiciary's Legal Reference System / HKLII
D.C.C.J.	District Court Civil Action. 區院民事訴訟 2001-02	KT4358.25 H7 D C	Lexis.com / Westlaw / Judiciary's Legal Reference System / HKLII
D.C.M.P.	District Court Miscellaneous Proceedings. 區院雜項案件1985-2002	KT4358.25 H7 D M	Lexis.com / Westlaw / Judiciary's Legal Reference System / HKLII
D.C.P.I.	District Court Personal Injuries. 區院傷亡訴訟 2001-02	KT4358.25 H7 D P	Lexis.com / Westlaw / Judiciary's Legal Reference System / HKLII
D.C.S.A.	Stamp Duty Appeal. 印花稅評稅上訴 1985,1996, 2001	KT4358.25 H7 D S	Lexis.com / Westlaw / Judiciary's Legal Reference System / HKLII
D.L.R.	Dominion Law Reports. 1912-55	KG41 D67	Lexis.com / Westlaw
D.L.R.(2d)	2nd series. 1956-68	KG41 D67 S2	Westlaw
D.L.R.(3d)	3rd series. 1969-84	KG41 D67 S3	Westlaw
D.L.R.(4th)	4th series. 1984-2008	KG41 D67 S4	Westlaw
E. & I. App.	Law Reports. English & Irish Appeals. 1866-75	KF55 A7	Lexis.com / Westlaw
E.A.	East Africa Law Reports. 1957-75.	KR3008.2 E13	Westlaw
E.C.C.	European Commercial Cases. 1978-2008.	KW52 E89	Westlaw
E.C.D.R.	European Copyright & Design Reports. 2000-		Westlaw
E.G.L.R.	Estates Gazette Law Reports. 1985-2008	KF65 E7 L41	Lexis.com / Westlaw
E.H.R.R.	European Human Rights Reports. 1979-2012	KC29 E89 H9	Westlaw
E.M.L.R.	Entertainment & Media Law Reports. 1993-2005	KF65 E6	Westlaw
E.N.P.R.	European National Patent Reports.		Westlaw
E.P.O.R.	European Patent Office Reports. 1986-2005	KW54 E89	Westlaw
E.R.	English Reports. 1220-1865 (1900-1932)	KF53 E6	English Reports, 1220-1865
E.T.M.R.	European Trade Mark Reports. 1996-2008	KW52 E89 T7	Westlaw
Env. L.R.	Environmental Law Reports. 1993-2005	KF65 E61	Westlaw
Eq.	Law Reports. Equity Cases. 1865-75	KF55 C31	Westlaw
EWCA Civ	Court of Appeal (Civil Division)		BAILII
EWCA Crim	Court of Appeal (Criminal Division)		BAILII
EWHC	England & Wales High Court (Administrative Court) [Neutral Citation]		BAILII
EWHC (Admin)	England & Wales High Court (Administrative Court) (revision) [Neutral Citation]		BAILII
EWHC (Admlty)	England & Wales High Court (Admiralty Court) [Neutral Citation]		BAILII
EWHC (Ch)	England & Wales High Court (Chancery Division) [Neutral Citation]		BAILII
EWHC (Comm)	England & Wales High Court (Commercial Court) [Neutral Citation]		BAILII
EWHC (Fam)	England & Wales High Court (Family Division) [Neutral Citation]		BAILII
EWHC (Pat)	England & Wales High Court (Patents Court) [Neutral Citation]		BAILII
EWHC (QB)	England & Wales High Court (Queen's Bench Division) [Neutral Citation]		BAILII
EWHC (TCC)	England & Wales High Court (Technology and Construction Court) [Neutral Citation]		BAILII
EWPC	Patents County Court [Neutral Citation]		BAILII
Ex.	Law Reports. Exchequer Cases. 1865-75	KF55 C82	Westlaw
Ex. Div.	Law Reports. Exchequer Division. 1875-80	KF55 C83	Westlaw
F.A.C.C	Final Appeal Criminal. 終院刑事上訴 1998-2002	KT4358.2 H72 F C9	Lexis.com / Westlaw / Judiciary's Legal Reference System / HKLII
F.A.C.V.	Final Appeal Civil. 終院民事上訴 1997-2002	KT4358.2 H72 F C	Lexis.com / Westlaw / Judiciary's Legal Reference System / HKLII
F.A.M.C.	Final Appeal Miscellaneous Proceedings Criminal. 終院刑事雜項案件1997-2002	KT4358.2 H72 F M6	Lexis.com / Westlaw / Judiciary's Legal Reference System / HKLII
F.A.M.V.	Final Appeal Miscellaneous Proceedings Civil. 終院民事雜項案件 1997-2002	KT4358.2 H72 F M	Lexis.com / Westlaw / Judiciary's Legal Reference System / HKLII
F.L.C.	Australian Family Law Cases. 1976-2003	KH42 F19	
F.L.R.	Family Law Reports. 1864-2004	KF65 F19	Lexis.com
F.L.R.	Federal Law Reports. 1956/61-2007 (1956/61-2006)	KH41 F29	Westlaw
F.L.R.	Financial Law Reports. 1985-89	KF65 F49	Westlaw
F.S.R.	Fleet Street Reports. 1975-2008	KF65 F59	Westlaw
Fam.	Law Reports. Family Division. 1972-2005	KF55 C94	Lexis.com / Westlaw

Citation	Full title & dates	Call no.* (Print format)	Electronic equivalent (in whole or in part)
H.C.A.A.	Legal Aid Appeal. 高院法援上訴1999-2000	KT4358.25 H7 H L	Lexis.com / Westlaw / Judiciary's Legal Reference System / HKLII
H.C.A.J.	Admiralty Jurisdiction. 高院海事訴訟1997-2002	KT4358.2 H72 H A23	Lexis.com / Westlaw / Judiciary's Legal Reference System / HKLII
H.C.A.L.	Administrative Law List. 1997	KT4358.2 H72 H A2	Lexis.com / Westlaw / Judiciary's Legal Reference System / HKLII
H.C.A.L.	Constitutional Administrative Law List. 高院憲法及行政訴訟 1998-2002	KT4358.2 H72 H C758	Lexis.com / Westlaw / Judiciary's Legal Reference System / HKLII
H.C.A.P.	Probate Jurisdiction. 遺囑認證訴訟 1997-2002	KT4358.2 H72 H P9	Lexis.com / Westlaw / Judiciary's Legal Reference System / HKLII
H.C.B.	Bankruptcy Proceedings. 高院破產案件1998-2002	KT4358.2 H72 H B	Lexis.com / Westlaw / Judiciary's Legal Reference System / HKLII
H.C.C.C.	Criminal Case. 高院刑事案件 1997-2002	KT4358.2 H72 H C9	Lexis.com / Westlaw / Judiciary's Legal Reference System / HKLII
H.C.C.L.	Commercial List. 高院商業訴訟 1997-2002	KT4358.2 H72 H C7 L	Lexis.com / Westlaw / Judiciary's Legal Reference System / HKLII
H.C.C.T.	Construction and Arbitration List 高院建築及仲裁訴訟 2000-02	KT4358.2 H72 H C75	Lexis.com / Westlaw / Judiciary's Legal Reference System / HKLII
H.C.C.W.	Companies (Winding-up) Proceedings. 高院公司清盤案件 1997-2002	KT4358.2 H72 H C7 W	Lexis.com / Westlaw / Judiciary's Legal Reference System / HKLII
H.C.L.A.	Labour Tribunal Appeal. 高院勞資審裁處上訴1997-2002	KT4358.2 H72 H L	Lexis.com / Westlaw / Judiciary's Legal Reference System / HKLII
H.C.M.A.	Magistracy Appeal. 高院裁判法院上訴1997-2002	KT4358.2 H72 H M1	Lexis.com / Westlaw / Judiciary's Legal Reference System / HKLII
H.C.M.C.	Divorce Jurisdiction 高院婚姻訴訟1997-2002	KT4358.2 H72 H D	Lexis.com / Westlaw / Judiciary's Legal Reference System / HKLII
H.C.M.P.	Miscellaneous Proceedings. 高院雜項案件1997-2002	KT4358.2 H72 H M	Lexis.com / Westlaw / Judiciary's Legal Reference System / HKLII
H.C.P.I.	Personal Injuries Action. 高院傷亡訴訟 1997-2002	KT4358.2 H72 H P	Lexis.com / Westlaw / Judiciary's Legal Reference System / HKLII
H.K.C.	Hong Kong Cases. 1946-	KT4358.2 H7 C3	Lexis.com / Westlaw
H.K.C.A.	Hong Kong Current Awareness. 1999-		Latest Judgments Alert Service / Westlaw
H.K.C.F.A.R.	Hong Kong Court of Final Appeal Reports. 香港終審法院案例彙報 1997/98-	KT4358.25 A93	Judiciary's Legal Reference System / HKLII
H.K.C.L.	Hong Kong Current Law. 1985-88	KT4360 H7 L4 C	
H.K.C.L.R.	Hong Kong Criminal Law Reports. 1992-96	KT4358.2 H7 C	
H.K.C.U.	Hong Kong Cases Unreported.		Lexis.com
H.K.D.C.L.R.	Hong Kong District Court Law Reports. 1953-96	KT4358.2 H7 D	
H.K.E.C.	Hong Kong Electronic Cases.		Westlaw
H.K.L.R.	Hong Kong Law Reports. 1905-96	KT4358.2 H7	Westlaw
H.K.L.R.D.	Hong Kong Law Reports & Digest 香港法律匯報與摘錄 1997-	KT4358.2 H7 L4	Hong Kong Law Reports & Digest 
 / Westlaw
H.K.L.T.L.R.	Hong Kong Lands Tribunal Law Reports. 1977-80.	KT4358.2 H7 L2	
H.K.L.Y.	Hong Kong Law Yearbook. 1985-1993	KT4360 H7 L4 Y	Westlaw
H.K.P.L.R.	Hong Kong Public Law Reports. 1991-	KT4358.2 H7 P	Lexis.com
H.K.T.C.	Hong Kong Tax Cases. 1970-	KT4358.2 H7 T2	
H.K.U.R.J.	Hong Kong Unreported Judgments. 1905-		Lexis.com
H.R.L.R.	Human Rights Law Reports UK Cases. 2000-2011	KF65 H91	Westlaw
I.C.R.	Industrial Court Reports. 1972-2011	KF65 I42	Westlaw
I.H.R.R.	International Human Rights Reports. 1994-	KC47 I6 H9	
I.L.Pr.	International Litigation Procedure. 1990-2008	KC28 I6 L7	Westlaw
I.L.R.	International Law Reports. 1950-	KC20 I5	Justis / Westlaw
I.P.R.	Intellectual Property Reports. 1982/84-2007	KH42 I61	Lexis.com / Westlaw
I.R.	Irish Reports. 1926-2009	KF241 I68	Lexis.com
I.R.L.R.	Industrial Relations Law Reports. 1972-2006	KF65 I42 R3	Electronic Industrial Relations Law Reports 
 / Lexis.com / Westlaw
Imm. A.R.	Immigration Appeals. 1970/71-2011	KF65 I33	Westlaw
K.B.	Law Reports. King's Bench Division. 1901-52.	KF55 C87	Westlaw
K.I.R.	Knight's Industrial Reports. 1966-75	KF65 K5	Lexis.com
L.&T.R.	Landlord and Tenant Reports. 2000-	KF65 L25	Westlaw
L.D.B.M.	Building Management Application. 建築物管理申請2000-01	KT4358.25 H7 L B	Lexis.com / Westlaw / Judiciary's Legal Reference System / HKLII
L.D.L.A.	Landlord & Tenant Appeal. 租務上訴 1984-2001	KT4358.25 H7 L L2	Lexis.com / Westlaw / Judiciary's Legal Reference System / HKLII
L.D.L.R.	Land Resumption Application. 1984-2002	KT4358.25 H7 L L	Lexis.com / Westlaw / Judiciary's Legal Reference System / HKLII
L.D.N.T.	New Tenancy Application. 新租賃申請 2000-01	KT4358.25 H7 L N	Lexis.com / Westlaw / Judiciary's Legal Reference System / HKLII
L.D.P.A.	Possession Application. 條例第1 部收回管有申請1984-2000	KT4358.25 H7 L P	Lexis.com / Westlaw / Judiciary's Legal Reference System / HKLII

Citation	Full title & dates	Call no.* (Print format)	Electronic equivalent (in whole or in part)
L.D.P.B.	Possession Application 條例第II 部收回管有申請1995,98,99	KT4358.25 H7 L P	Lexis.com / Westlaw / Judiciary's Legal Reference System / HKLII
L.D.P.D.	Possession Application 條例第IV 部收回管有申請1986-2002	KT4358.25 H7 L P	Lexis.com / Westlaw / Judiciary's Legal Reference System / HKLII
L.D.P.E.	Possession Application 條例第V部收回管有申請 1998-2002	KT4358.25 H7 L P	Lexis.com / Westlaw / Judiciary's Legal Reference System / HKLII
L.J.R.	Law Journal Reports. 1832-1949	KF60 L2	Lexis.com / Westlaw
L.R.C.	Law Reports of the Commonwealth. 1980/84-	KF60 L4 R4 C7	Westlaw
L.T.	Law Times. 1931-47	K1 L4 T5 J8	Westlaw
L.T.R.	Law Times Reports. 1859/60-1947	KF60 L4	Lexis.com / Westlaw
LI. Rep.	Lloyds Law Reports. 1919-	KF65 L6	i-law.com / Lexis.com / Westlaw
N.S.W.L.R.	New South Wales Law Reports. 1971-	KH75 N5	New South Wales Law Reports 
 / Westlaw
N.Z.C.L.C.	New Zealand Company Law Cases. 1981-96	KH341 N5 C7	
N.Z.L.R.	New Zealand Law Reports. 1883-2007	KH341 N5	Lexis.com / Westlaw
P. & C.R.	Property and Compensation Reports. 1968-85.	KF65 P96	Westlaw
P. & C.R.	Property, Planning and Compensation Reports. 1986-	KF65 P96	Westlaw
P. & D.	Law Reports. Probate and Divorce Cases. 1865-75	KF55 C91	Lexis.com / Westlaw
P.C.C.	Palmer's Company Cases. 1985-89	KF65 P17	Westlaw
P.D.	Law Reports. Probate Division. 1875-90; 1891-1971	KF55 C92 KF55 C93	Lexis.com / Westlaw
P.I.Q.R.	Personal injuries and quantum reports. 1992-2005	KF65 P46	Westlaw
Priv. C. App.	Privy Council Appeals. 1865-75	KF55 A72	Westlaw
Q.B.	Law Reports. Queen's Bench Cases. 1865-75	KF55 C85	Lexis.com / Westlaw
Q.B.D.	Law Reports. Queen's Bench Division. 1875-90; 1891-	KF55 C86 KF55 C87	Lexis.com / Westlaw
R.T.R.	Road Traffic Reports. 1970-2007	KF65 R6	Westlaw
S.A.L.R.	South African Law Reports. 1969-	KR4241 S7	Westlaw
S.L.R.	Singapore Law Reports. 1946-56; 1993-2011	KT3658.2 S6	Lexis.com
S.L.T.	Scots Law Times. 1893/94-2006	KF141 S4	Westlaw
S.T.C.	Simon's Tax Cases. 1973-2006	KF65 S59	Lexis.com / Westlaw
Sc. & Div. App.	Law Reports. Scotch and Divorce Appeals. 1866-75	KF55 A71	Westlaw
T.L.R.	Times Law Reports. 1884/85-1952; 1990-2000	KF60 T4 KF60 T4 F	Westlaw Lexis.com / Westlaw
U.S.Rep(L. Ed.)	United States Supreme Court Reports. Lawyers' ed. 1917-56 2nd series. 1957-99	KG363 L4 KG363 L4 S2	Westlaw
V.L.R.	Victorian Law Reports. 1875-1956	KH155 V6 L	Westlaw
V.R.	Victorian Reports. 1957-2008	KH155 V6 R	Lexis.com / Westlaw
W.I.R.	West Indian Reports. 1958/59-2008	KG1515 W5	Lexis.com / Westlaw
W.L.R.	Weekly Law Reports. 1953-	KF55 W2	Westlaw
W.W.R.	Western Weekly Reports. 1911-2009	KG41 W52	Westlaw
Remarks:			
<i>British and Irish Legal Information Institute (BAILII)</i> , [free online resources] http://www.bailii.org/			
<i>Hong Kong Legal Information Institute (HKLII)</i> , [free online resources] http://www.hklii.org			
<i>Judiciary's Legal Reference System</i> , [free online resources] http://legalref.judiciary.gov.hk/lrs/common/ju/judgment.jsp			