

APPENDIX 11

SELECT ABBREVIATIONS OF LAW JOURNALS

ABA Journal of Labor & Employment Law	A.B.A. J. Lab. & Emp. L.
Administrative Law Review	Admin. L. Rev.
African-American Law & Policy Report	Afr.-Am. L. & Pol'y Rep.
Akron Intellectual Property Journal	Akron Intell. Prop. J.
Akron Law Review	Akron L. Rev.
Akron Tax Journal	Akron Tax J.
Alabama Law Review	Ala. L. Rev.
Alaska Law Review	Alaska L. Rev.
Albany Government Law Review	Alb. Gov't L. Rev.
Albany Law Journal of Science & Technology	Alb. L.J. Sci. & Tech.
Albany Law Review	Alb. L. Rev.
American Bankruptcy Institute Law Review	Am. Bankr. Inst. L. Rev.
American Criminal Law Review	Am. Crim. L. Rev.
American Indian Law Review	Am. Indian L. Rev.
American Journal of Comparative Law	Am. J. Comp. L.
American Journal of Criminal Law	Am. J. Crim. L.
American Journal of Law & Medicine	Am. J.L. & Med.
American Journal of Legal History	Am. J. Legal Hist.
American Journal of Tax Policy	Am. J. Tax Pol'y
American Journal of Trial Advocacy	Am. J. Trial Advoc.
American Review of International Arbitration	Am. Rev. Int'l Arb.
American University International Law Review	Am. U. Int'l L. Rev.
American University Journal of Gender, Social Policy & the Law	Am. U. J. Gender & Soc. Pol'y & L.
American University Law Review	Am. U. L. Rev.
Animal Law	Animal L.
Annals of Health Law	Annals Health L.
Annual Review of Banking and Financial Law	Ann. Rev. Banking & Fin. L.
Annual Survey of American Law	Ann. Surv. Am. L.
Annual Survey of International & Comparative Law	Ann. Surv. Int'l & Comp. L.

Antitrust Law Journal	Antitrust L.J.
Appalachian Journal of Law	Appalachian J.L.
Arizona Journal of International and Comparative Law	Ariz. J. Int'l & Comp. L.
Arizona Law Review	Ariz. L. Rev.
Arizona State Law Journal	Ariz. St. L.J.
Arkansas Law Review	Ark. L. Rev.
Army Lawyer	Army Law.
Asia Pacific Journal of Environmental Law	Asia Pac. J. Env'tl. L.
Asian American Law Journal	Asian Am. L.J.
Australian Journal of Asian Law	Austl. J. Asian L.
Ave Maria Law Review	Ave Maria L. Rev.
Barry Law Review	Barry L. Rev.
Baylor Law Review	Baylor L. Rev.
Berkeley Business Law Journal	Berkeley Bus. L.J.
Berkeley Journal of African-American Law & Policy	Berkeley J. Afr.-Am. L. & Pol'y
Berkeley Journal of Criminal Law	Berkeley J. Crim. L.
Berkeley Journal of Employment and Labor Law	Berkeley J. Emp. & Lab. L.
Berkeley Journal of Gender, Law & Justice	Berkeley J. Gender L. & Just.
Berkeley Journal of International Law	Berkeley J. Int'l L.
Berkeley La Raza Law Journal	Berkeley La Raza L.J.
Berkeley Technology Law Journal	Berkeley Tech. L.J.
Boston College Environmental Affairs Law Review	B.C. Env'tl. Aff. L. Rev.
Boston College International and Comparative Law Review	B.C. Int'l & Comp. L. Rev.
Boston College Law Review	B.C. L. Rev.
Boston College Third World Law Journal	B.C. Third World L.J.
Boston University International Law Journal	B.U. Int'l L.J.
Boston University Journal of Science & Technology Law	B.U. J. Sci. & Tech. L.
Boston University Law Review	B.U. L. Rev.
Boston University Public Interest Law Journal	B.U. Pub. Int. L.J.
Brandeis Law Journal	Brandeis L.J.
Brigham Young University Education and Law Journal	BYU Educ. & L.J.
Brigham Young University Law Review	BYU L. Rev.
Brooklyn Journal of Corporate, Financial & Commercial Law	Brook. J. Corp. Fin. & Com. L.

Brooklyn Journal of International Law	Brook. J. Int'l L.
Brooklyn Law Review	Brook. L. Rev.
Buffalo Criminal Law Review	Buff. Crim. L. Rev.
Buffalo Environmental Law Journal	Buff. Envtl. L.J.
Buffalo Human Rights Law Review	Buff. Hum. Rts. L. Rev.
Buffalo Intellectual Property Law Journal	Buff. Intell. Prop. L.J.
Buffalo Journal of Gender, Law & Social Policy	Buff. J. Gender L. & Soc. Pol'y
Buffalo Law Review	Buff. L. Rev.
Buffalo Public Interest Law Journal	Buff. Pub. Interest L.J.
Buffalo Women's Law Journal	Buff. Women's L.J.
Business Lawyer	Bus. Law.
BYU Journal of Public Law	BYU J. Pub. L.
California Law Review	Cal. L. Rev.
California Western International Law Journal	Cal. W. Int'l L.J.
California Western Law Review	Cal. W. L. Rev.
Campbell Law Review	Campbell L. Rev.
Canada-United States Law Journal	Can.-U.S. L.J.
Capital Defense Journal	Cap. Def. J.
Capital University Law Review	Cap. U. L. Rev.
Cardozo Arts & Entertainment Law Journal	Cardozo Arts & Ent. L.J.
Cardozo Journal of Conflict Resolution	Cardozo J. Conflict Resol.
Cardozo Journal of International and Comparative Law	Cardozo J. Int'l & Comp. L.
Cardozo Journal of Law & Gender	Cardozo J.L. & Gender
Cardozo Law Review	Cardozo L. Rev.
Cardozo Public Law, Policy & Ethics Journal	Cardozo Pub. L. Pol'y & Ethics J.
Case Western Reserve Journal of International Law	Case W. Res. J. Int'l L.
Case Western Reserve Law Review	Case W. Res. L. Rev.
Catholic Lawyer	Cath. Law.
Catholic University Law Review	Cath. U. L. Rev.
Chapman Journal of Criminal Justice	Chapman J. Crim. Just.
Chapman Law Review	Chapman L. Rev.
Charleston Law Review	Charleston L. Rev.
Charlotte Law Review	Charlotte L. Rev.
Chicago Journal of International Law	Chi. J. Int'l L.
Chicago-Kent Journal of Intellectual Property	Chi.-Kent J. Intell. Prop.
Chicago-Kent Law Review	Chi.-Kent. L. Rev.
Chicana/o-Latina/o Law Review	Chicana/o-Latina/o L. Rev.

Cleveland State Law Review	Clev. St. L. Rev.
Clinical Law Review	Clinical L. Rev.
Colorado Journal of International Environmental Law and Policy	Colo. J. Int'l Envtl. L. & Pol'y
Columbia Business Law Review	Colum. Bus. L. Rev.
Columbia Human Rights Law Review	Colum. Hum. Rts. L. Rev.
Columbia Journal of Asian Law	Colum. J. Asian L.
Columbia Journal of East European Law	Colum. J. E. Eur. L.
Columbia Journal of Environmental Law	Colum. J. Envtl. L.
Columbia Journal of European Law	Colum. J. Eur. L.
Columbia Journal of Gender and Law	Colum. J. Gender & L.
Columbia Journal of Law and Social Problems	Colum. J.L. & Soc. Probs.
Columbia Journal of Law & the Arts	Colum. J.L. & Arts
Columbia Journal of Transnational Law	Colum. J. Transnat'l L.
Columbia Law Review	Colum. L. Rev.
CommLaw Conspectus: Journal of Communications Law and Policy	CommLaw Conspectus
Comparative Labor Law Journal & Policy Journal	Comp. Lab. L. & Pol'y J.
Computer Law Review and Technology Law Journal	Computer L. Rev. & Tech. L.J.
Conflict Resolution Quarterly	Conflict Resol. Q.
Connecticut Insurance Law Journal	Conn. Ins. L.J.
Connecticut Journal of International Law	Conn. J. Int'l L.
Connecticut Law Review	Conn. L. Rev.
Connecticut Public Interest Law Journal	Conn. Pub. Int. L.J.
Constitutional Commentary	Const. Comment.
Cornell International Law Journal	Cornell Int'l L.J.
Cornell Journal of Law and Public Policy	Cornell J.L. & Pub. Pol'y
Cornell Law Review	Cornell L. Rev.
Creighton Law Review	Creighton L. Rev.
Criminal Law Forum	Crim. L. Forum
Cumberland Law Review	Cumb. L. Rev.
Delaware Journal of Corporate Law	Del. J. Corp. L.
Denver Journal of International Law and Policy	Denv. J. Intl'l L. & Pol'y
Denver University Law Review	Denv. U. L. Rev.
DePaul Business & Commercial Law Journal	DePaul Bus. & Com. L.J.
DePaul Journal for Social Justice	DePaul J. for Soc. Just.
DePaul Journal of Art, Technology & Intellectual Property Law	DePaul J. Art, Tech. & Intell. Prop. L.

DePaul Journal of Health Care Law	DePaul J. Health Care L.
DePaul Law Review	DePaul L. Rev.
Dickinson Journal of Environmental Law & Policy	Dick. J. Env'tl. L. & Pol'y
Drake Law Review	Drake L. Rev.
Duke Environmental Law & Policy Forum	Duke Env'tl. L. & Pol'y F.
Duke Forum for Law & Social Change	Duke F. for L. & Soc. Change
Duke Journal of Comparative & International Law	Duke J. Comp. & Int'l L.
Duke Journal of Constitutional Law & Public Policy	Duke J. Const. L. & Pub. Pol'y
Duke Journal of Gender Law & Policy	Duke J. Gender L. & Pol'y
Duke Law Journal	Duke L.J.
Duquesne Business Law Journal	Duq. Bus. L.J.
Duquesne Law Review	Duq. L. Rev.
Ecology Law Quarterly	Ecology L.Q.
Elder Law Journal	Elder L.J.
Elon Law Review	Elon L. Rev.
Emory Bankruptcy Developments Journal	Emory Bankr. Dev. J.
Emory International Law Review	Emory Int'l L. Rev.
Emory Law Journal	Emory L.J.
Employee Rights and Employment Policy Journal	Em. Rts. & Emp. Pol'y J.
Entrepreneurial Business Law Journal	Entrepreneurial Bus. L.J.
Environmental & Energy Law & Policy Journal	Env'tl. & Energy L. & Pol'y J.
Environmental Law	Env'tl. L.
Environmental Law Reporter News & Analysis	Env'tl. L. Rep. News & Analysis
Environmental Lawyer	Env'tl. Law.
Environs	Environs
European Journal of International Law	Eur. J. Int'l L.
Family Law Quarterly	Fam. L.Q.
Federal Communications Law Journal	Fed. Comm. L.J.
First Amendment Law Review	First Amend. L. Rev.
FIU Law Review	FIU L. Rev.
Florida A&M University Law Review	Fla. A&M U. L. Rev.
Florida Coastal Law Journal	Fla. Coastal L.J.
Florida Coastal Law Review	Fla. Coastal L. Rev.
Florida Entertainment, Art & Sport Law Journal	Fla. Ent. Art & Sport L.J.
Florida Entertainment Law Review	Fla. Ent. L. Rev.
Florida Journal of International Law	Fla. J. Int'l L.

Florida Law Review	Fla. L. Rev.
Florida State University Business Law Review	Fla. St. U. Bus. L. Rev.
Florida State University Law Review	Fla. St. U. L. Rev.
Florida Tax Review	Fla. Tax Rev.
Fordham Environmental Law Review	Fordham Envtl. L. Rev.
Fordham Intellectual Property, Media & Entertainment Law Journal	Fordham Intell. Prop. Media & Ent. L.J.
Fordham International Law Journal	Fordham Int'l L.J.
Fordham Law Review	Fordham L. Rev.
Fordham Urban Law Journal	Fordham Urb. L.J.
Freedom Center Journal	Freedom Center J.
George Mason Law Review	Geo. Mason L. Rev.
George Mason University Civil Rights Law Journal	Geo. Mason U. Civ. Rts. L.J.
George Washington International Law Review	Geo. Wash. Int'l L. Rev.
George Washington Law Review	Geo. Wash. L. Rev.
Georgetown Immigration Law Journal	Geo. Immigr. L.J.
Georgetown International Environmental Law Review	Geo. Int'l Envtl. L. Rev.
Georgetown Journal of Gender and the Law	Geo. J. Gender & L.
Georgetown Journal of International Law	Geo. J. Int'l L.
Georgetown Journal of Law & Public Policy	Geo. J.L. & Pub. Pol'y
Georgetown Journal of Legal Ethics	Geo. J. Legal Ethics
Georgetown Journal on Poverty Law & Policy	Geo. J. on Poverty L. & Pol'y
Georgetown Law Journal	Geo. L.J.
Georgetown Law Journal Annual Review of Criminal Procedure	Geo. L.J. Ann. Rev. Crim. Proc.
Georgia Journal of International and Comparative Law	Ga. J. Int'l & Comp. L.
Georgia Law Review	Ga. L. Rev.
Georgia State University Law Review	Ga. St. U. L. Rev.
Golden Gate University Environmental Law Journal	Golden Gate U. Envtl. L.J.
Golden Gate University Law Review	Golden Gate U. L. Rev.
Gonzaga Law Review	Gonz. L. Rev.
Graven Images: A Journal of Culture, Law, and the Sacred	Graven Images
Great Plains Natural Resources Journal	Great Plains Nat. Resources J.
Hamline Journal of Public Law and Policy	Hamline J. Pub. L. & Pol'y
Hamline Law Review	Hamline L. Rev.

Harvard BlackLetter Law Journal	Harv. BlackLetter L.J.
Harvard Civil Rights-Civil Liberties Law Review	Harv. C.R.-C.L. L. Rev.
Harvard Environmental Law Review	Harv. Envtl. L. Rev.
Harvard Human Rights Journal	Harv. Hum. Rts. J.
Harvard International Law Journal	Harv. Int'l L.J.
Harvard Journal of Law & Gender	Harv. J.L. & Gender
Harvard Journal of Law & Public Policy	Harv. J.L. & Pub. Pol'y
Harvard Journal of Law & Technology	Harv. J.L. & Tech.
Harvard Journal on Legislation	Harv. J. on Legis.
Harvard Journal on Racial & Ethnic Justice	Harv. J. on Racial & Ethnic Just.
Harvard Latino Law Review	Harv. Latino L. Rev.
Harvard Law & Policy Review	Harv. L. & Pol'y Rev.
Harvard Law Review	Harv. L. Rev.
Harvard Negotiation Law Review	Harv. Negot. L. Rev.
Harvard Women's Law Journal	Harv. Women's L.J.
Hastings Business Law Journal	Hastings Bus. L.J.
Hastings Communications and Entertainment Law Journal (Comm/Ent)	Hastings Comm. & Ent. L.J.
Hastings Constitutional Law Quarterly	Hastings Const. L.Q.
Hastings International and Comparative Law Review	Hastings Int'l & Comp. L. Rev.
Hastings Law Journal	Hastings L.J.
Hastings Race and Poverty Law Journal	Hastings Race & Poverty L.J.
Hastings Science & Technology Law Journal	Hastings Sci. & Tech. L.J.
Hastings West-Northwest Journal of Environmental Law & Policy	Hastings W.-Nw. J. Envtl. L. & Pol'y
Hastings Women's Law Journal	Hastings Women's L.J.
Health Matrix	Health Matrix
Heckerling Institute on Estate Planning	Heckerling Inst. Est. Plan.
Hofstra Labor & Employment Law Journal	Hofstra Lab. & Emp. L.J.
Hofstra Law & Policy Symposium	Hofstra L. & Pol'y Symp.
Hofstra Law Review	Hofstra L. Rev.
Houston Journal of Health Law & Policy	Hous. J. Health L. & Pol'y
Houston Journal of International Law	Hous. J. Int'l L.
Houston Law Review	Hous. L. Rev.
Howard Law Journal	How. L.J.
Howard Scroll: The Social Justice Review	How. Scroll
Human Rights & Globalization Law Review	Hum. Rts. & Globalization L. Rev.
Human Rights Quarterly	Hum. Rts. Q.

I.CON: International Journal of Constitutional Law	I.Con: Int'l J. Const. L.
Idaho Law Review	Idaho L. Rev.
IDEA: The Intellectual Property Law Review	IDEA
IIC: International Review of Intellectual Property and Competition Law	IIC: Int'l Rev. Intell. Prop. & Competition L.
IIC; Journal of Intellectual Property and Competition Law	IIC
ILSA Journal of International and Comparative Law	ILSA J. Int'l & Comp. L.
Indiana Health Law Review	Ind. Health L. Rev.
Indiana International & Comparative Law Review	Ind. Int'l & Comp. L. Rev.
Indiana Journal of Global Legal Studies	Ind. J. Global Legal Stud.
Indiana Law Journal	Ind. L.J.
Indiana Law Review	Ind. L. Rev.
Indigenous Peoples' Journal of Law, Culture & Resistance	Indigenous Peoples' J.L. Culture & Resist.
Intercultural Human Rights Law Review	Intercultural Hum. L. Rev.
Intellectual Property Law Bulletin	Intell. Prop. L. Bull.
International and Comparative Law Quarterly	Int'l & Comp. L.Q.
International Environmental Affairs	Int'l Env'tl. Aff.
International Journal for the Semiotics of Law	Int'l J. for Semiotics L.
International Journal of the Legal Profession	Int'l J. Legal Prof.
International Law Review	Int'l L. Rev.
International Lawyer	Int'l Law.
International Review of Intellectual Property and Competition Law	Int'l Rev. Intell. Prop. & Competition L.
International Review of Law and Economics	Int'l Rev. L. & Econ.
Iowa Law Review	Iowa L. Rev.
I/S: A Journal of Law and Policy for the Information Society	I/S: J.L. & Pol'y for Info. Soc'y
John Marshall Journal of Computer & Information Law	J. Marshall J. Computer & Info. L.
John Marshall Law Review	J. Marshall L. Rev.
John Marshall Review of Intellectual Property Law (online only; not indexed in CILP)	J. Marshall. Rev. Intell. Prop. L.
Journal of Affordable Housing & Community Development Law	J. Affordable Housing & Commun. Dev. L.
Journal of Air Law and Commerce	J. Air L. & Com.
Journal of Animal Law and Ethics	J. Animal L. & Ethics
Journal of Appellate Practice and Process	J. App. Prac. & Process

Journal of Business & Securities Law	J. Bus. & Sec. L.
Journal of Business & Technology Law	J. Bus. & Tech. L.
Journal of Business, Entrepreneurship & the Law	J. Bus. Entrepreneurship & L.
Journal of Catholic Legal Studies	J. Cath. Legal Stud.
Journal of Civil Rights and Economic Development	J. Civ. Rts. & Econ. Dev.
Journal of College and University Law	J.C.& U.L.
Journal of Contemporary Health Law & Policy	J. Contemp. Health L. & Pol'y
Journal of Contemporary Legal Issues	J. Contemp. Legal Issues
Journal of Corporation Law	J. Corp. L.
Journal of Criminal Law and Criminology	J. Crim. L. & Criminology
Journal of Dispute Resolution	J. Disp. Resol.
Journal of East European Law	J. E. Eur. L.
Journal of Empirical Legal Studies	J. Empirical Legal Stud.
Journal of Environmental Law and Litigation	J. Envtl. L. & Litig.
Journal of Eurasian Law	J. Eurasian L.
Journal of Food Law & Policy	J. Food L. & Pol'y
Journal of Gender, Race and Justice	J. Gender Race & Just.
Journal of Hate Studies	J. Hate Stud.
Journal of Health & Biomedical Law	J. Health & Biomed. L.
Journal of Health Care Law & Policy	J. Health Care L. & Pol'y
Journal of Intellectual Property	J. Intell. Prop.
Journal of Intellectual Property Law	J. Intell. Prop. L.
Journal of International Aging, Law & Policy	J. Int'l Aging L. & Pol'y
Journal of International Business & Law	J. Int'l Bus. & L.
Journal of International Economic Law	J. Int'l Econ. L.
Journal of International Legal Studies	J. Int'l Legal Stud.
Journal of International Media & Entertainment Law	J. Int'l Media & Ent. L.
Journal of Land, Resources & Environmental Law	J. Land Res. & Envtl. L.
Journal of Land Use and Environmental Law	J. Land Use & Envtl. L.
Journal of Law and Commerce	J.L. & Com.
Journal of Law & Economics	J.L. & Econ.
Journal of Law & Education	J.L. & Educ.
Journal of Law & Family Studies	J.L. & Fam. Stud.
Journal of Law and Policy	J.L. & Pol'y
Journal of Law and Politics	J.L. & Pol.
Journal of Law and Religion	J.L. & Relig.
Journal of Law & Social Challenges	J.L. & Soc. Challenges

Journal of Law and Social Change	J.L. & Soc. Change
Journal of Law, Economics & Organization	J.L. Econ. & Org.
Journal of Law, Economics & Policy	J.L. Econ. & Pol’y
Journal of Law in Society	J.L. Soc’y
Journal of Law, Philosophy and Culture	J.L. Phil. & Culture
Journal of Legal Analysis	J. Legal Analysis
Journal of Legal Education	J. Legal Educ.
Journal of Legal Studies	J. Legal Stud.
Journal of Legislation	J. Legis.
Journal of Maritime Law and Commerce	J. Mar. L. & Com.
Journal of Medicine and Law	J. Med. & L.
Journal of National Security Law	J. Nat’l Sec. L.
Journal of National Security Law & Policy	J. Nat’l Sec. L. & Pol’y
Journal of Natural Resources & Environmental Law	J. Nat. Resources & Envtl. L.
Journal of Pharmacy & Law	J. Pharmacy & L.
Journal of Southern Legal History	J. S. Legal Hist.
Journal of Space Law	J. Space L.
Journal of Supreme Court History	J. Sup. Ct. Hist.
Journal of Technology Law & Policy	J. Tech. L. & Pol’y
Journal of the Association of Legal Writing Directors	J. Ass’n Legal Writing Directors
Journal of the Copyright Society of the U.S.A.	J. Copyright Soc’y U.S.A.
Journal of the Institute for the Study of Legal Ethics	J. Inst. Stud. Legal Ethics
Journal of the Legal Profession	J. Legal Prof.
Journal of the National Association of Administrative Law Judges	J. Nat’l Ass’n Admin. L.J.
Journal of the Suffolk Academy of Law	J. Suffolk Acad. L.
Journal of Transnational Law & Policy	J. Transnat’l L. & Pol’y
Journal on Telecommunications & High Technology Law	J. Telecomm. & High Tech. L.
Jurimetrics: The Journal of Law, Science, and Technology	Jurimetrics J.
Kansas Journal of Law & Public Policy	Kan. J.L. & Pub. Pol’y
Kansas Law Review	see University of Kansas Law Review
Kentucky Journal of Equine, Agriculture, and Natural Resources Law	Ky. J. Equine Agri. & Nat. Resources L.
Kentucky Law Journal	Ky. L.J.
Labor Lawyer	Lab. Law.

Law and Business Review of the Americas	Law & Bus. Rev. Am.
Law and Contemporary Problems	Law & Contemp. Probs.
Law and Critique	Law & Critique
Law and History Review	Law & Hist. Rev.
Law and Human Behavior	Law & Hum. Behav.
Law & Inequality	Law & Ineq.
Law and Literature	Law & Lit.
Law & Policy	Law & Pol'y
Law and Policy in International Business	Law & Pol'y Int'l Bus.
Law & Psychology Rev.	Law & Psychol. Rev.
Law & Sexuality	Law & Sexuality
Law & Social Inquiry: Journal of the American Bar Foundation	Law & Soc. Inquiry
Law & Society Review	Law & Soc'y Rev.
Law in Japan	Law in Japan
Law Library Journal	Law Lib. J.
Law Text Culture	Law Text Culture
Legal Reference Services Quarterly	Legal Ref. Serv. Q.
Legal Studies Forum	Legal Stud. F.
Legal Writing: The Journal of the Legal Writing Institute	Legal Writing
Lewis & Clark Law Review	Lewis & Clark L. Rev.
Liberty, Life and Family	Liberty, Life & Fam.
Liberty University Law Review	Liberty U. L. Rev.
Louisiana Law Review	La. L. Rev.
Loyola Consumer Law Review	Loy. Consumer L. Rev.
Loyola Journal of Public Interest Law	Loy. J. Pub. Int. L.
Loyola Law & Technology Annual	Loy. L. & Tech. Annual
Loyola Law Review	Loy. L. Rev.
Loyola Maritime Law Journal	Loy. Mar. L.J.
Loyola of Los Angeles Entertainment Law Review	Loy. L.A. Ent. L. Rev.
Loyola of Los Angeles International and Comparative Law Review	Loy. L.A. Int'l & Comp. L. Rev.
Loyola of Los Angeles Law Review	Loy. L.A. L. Rev.
Loyola University Chicago International Law Review	Loy. U. Chi. Int'l L. Rev.
Loyola University Chicago Law Journal	Loy. U. Chi. L.J.
Loyola University New Orleans Intellectual Property & High Technology Journal	Loy. U. N.O. Intell. Prop. & High Tech. J.

Maine Law Review	Me. L. Rev.
Margins. Title changed to University of Maryland Law Journal of Race, Religion, Gender and Class	Margins
Marquette Elder's Advisor	Marq. Elder's Advisor
Marquette Intellectual Property Law Review	Marq. Intell. Prop. L. Rev.
Marquette Law Review	Marq. L. Rev.
Marquette Sports Law Review	Marq. Sports L. Rev.
Maryland Journal of International Law	Md. J. Int'l L.
Maryland Journal of International Law and Trade	Md. J. Int'l L. & Trade
Maryland Law Review	Md. L. Rev.
McGeorge Law Review	McGeorge L. Rev.
Media Law & Policy	Media L. & Pol'y
Mediation Quarterly	Mediation Q.
Mercer Law Review	Mercer L. Rev.
Michigan Journal of Gender & Law	Mich. J. Gender & L.
Michigan Journal of International Law	Mich. J. Int'l L.
Michigan Journal of Race & Law	Mich. J. Race & L.
Michigan Law Review	Mich. L. Rev.
Michigan State Journal of International Law	Mich. St. J. Int'l L.
Michigan State Law Review	Mich. St. L. Rev.
Michigan State University-DCL Journal of International Law	Mich. St. U.-DCL J. Int'l L.
Michigan State University Journal of Medicine and Law	Mich. St. U. J. Med. & L.
Michigan Telecommunications and Technology Law Review	Mich. Telecomm. & Tech. L. Rev.
Military Law Review	Mil. L. Rev.
Minnesota Intellectual Property Review	Minn. Intell. Prop. Rev.
Minnesota Journal of International Law	Minn. J. Int'l L.
Minnesota Journal of Law, Science & Technology	Minn. J. L. Sci. & Tech.
Minnesota Law Review	Minn. L. Rev.
Mississippi College Law Review	Miss. C. L. Rev.
Mississippi Law Journal	Miss. L.J.
Missouri Environmental Law and Policy Review	Mo. Env'tl. L. & Pol'y Rev.
Missouri Law Review	Mo. L. Rev.
Montana Law Review	Mont. L. Rev.
MSL Law Review	MSL L. Rev.
National Black Law Journal	Nat'l Black L.J.
Natural Resources Journal	Nat. Resources J.

Nebraska Law Review	Neb. L. Rev.
Negotiation Journal	Negotiation J.
Nevada Law Journal	Nev. L.J.
New Criminal Law Review	New Crim. L. Rev.
New England Journal on Criminal and Civil Confinement	New Eng. J. on Crim. & Civ. Confinement
New England Journal of International and Comparative Law	New Eng. J. Int'l & Comp. L.
New England Law Review	New Eng. L. Rev.
New Mexico Law Review	N.M. L. Rev.
New York City Law Review	N.Y. City L. Rev.
New York Law School Journal of Human Rights	N.Y.L. Sch. J. Hum. Rts.
New York Law School Journal of International and Comparative Law	N.Y.L. Sch. J. Int'l. & Comp. L.
New York Law School Law Review	N.Y.L. Sch. L. Rev.
New York University, see also NYU	
New York University Annual Survey of American Law	N.Y.U. Ann. Surv. Am. L.
New York University Environmental Law Journal	N.Y.U. Env'tl. L.J.
New York University Journal of International Law and Politics	N.Y.U. J. Int'l L. & Pol.
New York University Journal of Law & Business	N.Y.U. J. L. & Bus.
New York University Journal of Legislation and Public Policy	N.Y.U. J. Legis. & Pub. Pol'y
New York University Law Review	N.Y.U. L. Rev.
New York University Review of Law & Social Change	N.Y.U. Rev. L. & Soc. Change
NEXUS	NEXUS
North Carolina Banking Institute	N.C. Bank. Inst.
North Carolina Central Law Review	N.C. Cent. L. Rev.
North Carolina Journal of International Law and Commercial Regulation	N.C. J. Int'l L. & Com. Reg.
North Carolina Journal of Law & Technology	N.C. J.L. & Tech.
North Carolina Law Review	N.C. L. Rev.
North Dakota Law Review	N.D. L. Rev.
Northern Illinois University Law Review	N. Ill. U. L. Rev.
Northern Kentucky Law Review	N. Ky. L. Rev.
Northwestern Journal of International Law & Business	Nw. J. Int'l L. & Bus.
Northwestern University Law Review	Nw. U. L. Rev.
Notre Dame Journal of Law, Ethics & Public	Notre Dame J.L. Ethics & Pub. Pol'y

Policy	
Notre Dame Law Review	Notre Dame L. Rev.
Nova Law Review	Nova L. Rev.
NU Forum	NU Forum
NYU Journal of Law & Liberty	NYU J.L. & Liberty
Ocean and Coastal Law Journal	Ocean & Coastal L.J.
Ocean Development and International Law	Ocean Dev. & Int'l L.
Ohio Northern University Law Review	Ohio N.U. L. Rev.
Ohio State Journal of Criminal Law	Ohio St. J. Crim. L.
Ohio State Journal on Dispute Resolution	Ohio St. J. on Disp. Resol.
Ohio State Law Journal	Ohio St. L.J.
Oklahoma City University Law Review	Okla. City U. L. Rev.
Oklahoma Law Review	Okla. L. Rev.
Oregon Law Review	Or. L. Rev.
Oregon Review of International Law	Or. Rev. Int'l L.
Pace Environmental Law Review	Pace Env'tl. L. Rev.
Pace International Law Review	Pace Int'l L. Rev.
Pace Law Review	Pace L. Rev.
Pacific McGeorge Global Business & Development Law Journal	Pac. McGeorge Global Bus. & Dev. L.J.
Pacific Rim Law & Policy Journal	Pac. Rim L. & Pol'y J.
Penn St. Environmental Law Review	Penn St. Env'tl. L. Rev.
Penn State International Law Review	Penn St. Int'l L. Rev.
Penn State Law Review	Penn St. L. Rev.
Pepperdine Dispute Resolution Law Journal	Pepp. Disp. Resol. L.J.
Pepperdine Law Review	Pepp. L. Rev.
Perspectives: Teaching Legal Research and Writing	Perspectives
Phoenix Law Review	Phoenix L. Rev.
Pierce Law Review	Pierce L. Rev.
Pittsburgh Journal of Environmental and Public Health Law	Pitt. J. Env'tl. L. & Pub. Health L.
Pittsburgh Tax Review	Pitt. Tax Rev.
Professional Lawyer: Symposium Issue	Prof. Law.(Symposium Issue)
Psychology, Public Policy, and Law	Psychol. Pub. Pol'y & L.
Public Contract Law Journal	Pub. Cont. L.J.
Public Land & Resources Law Review	Pub. Land & Resources L. Rev.
Quinnipiac Health Law	Quinnipiac Health L.
Quinnipiac Law Review	Quinnipiac L. Rev.

Quinnipiac Probate Law Journal	Quinnipiac Prob. L.J.
QLR	QLR
Real Property, Probate and Trust Journal	Real Prop. Prob. & Tr. J.
Real Property, Trust and Estate Law Journal	Real Prop. Tr. & Est. L.J.
Regent Journal of International Law	Regent J. Int'l L.
Regent Journal of Law & Public Policy	Regent J. L. & Pub. Pol'y
Regent University Law Review	Regent U. L. Rev.
Research in Law and Economics	Research in L. & Econ.
Review of Banking and Financial Law	Rev. Banking & Fin. L.
Review of Disability Studies: An International Journal	Rev. Disability Stud.
Review of Litigation	Rev. Litig.
Richmond Journal of Global Law and Business	Rich. J. Global L. & Bus.
Roger Williams University Law Review	Roger Williams U. L. Rev.
Rutgers Computer and Technology Law Journal	Rutgers Computer & Tech. L.J.
Rutgers Law Journal	Rutgers L.J.
Rutgers Law Review	Rutgers L. Rev.
Rutgers Race and the Law Review	Rutgers Race & L. Rev.
St. John's Journal of Legal Commentary	St. John's J. Legal Comment.
St. John's Law Review	St. John's L. Rev.
Saint Louis University Journal of Health Law & Policy	St. Louis U. J. Health L. & Pol'y
Saint Louis University Law Journal	St. Louis U. L.J.
Saint Louis University Public Law Review	St. Louis U. Pub. L. Rev.
Saint Louis-Warsaw Transatlantic Law Journal	St. Louis-Warsaw Transatlantic L.J.
St. Mary's Law Journal	St. Mary's L.J.
St. Thomas Law Review	St. Thomas L. Rev.
San Diego International Law Journal	San Diego Int'l L.J.
San Diego Journal of Climate & Energy Law	San Diego J. Climate & Energy L.
San Diego Law Review	San Diego L. Rev.
Santa Clara Computer and High Technology Law Journal	Santa Clara Computer & High Tech. L.J.
Santa Clara Journal of International Law	Santa Clara J. Int'l L.
Santa Clara Law Review	Santa Clara L. Rev.
Scholar: St. Mary's Law Review on Minority Issues	Scholar
Scribes Journal of Legal Writing	Scribes J. Legal Writing
Seattle Journal for Social Justice	Seattle J. for Soc. Just.
Seattle University Law Review	Seattle U. L. Rev.

Seton Hall Circuit Review	Seton Hall Cir. Rev.
Seton Hall Constitutional Law Journal	Seton Hall Const. L.J.
Seton Hall Journal of Sports and Entertainment Law	Seton Hall J. Sports & Ent. L.
Seton Hall Law Review	Seton Hall L. Rev.
Seton Hall Legislative Journal	Seton Hall Legis. J.
SMU Law Review	SMU L. Rev.
SMU Science and Technology Law Review	SMU Sci. & Tech. L. Rev.
South Carolina Environmental Law Journal	S.C. Env'tl. L.J.
South Carolina Journal of International Law and Business	S.C. J. Int'l L. & Bus.
South Carolina Law Review	S.C. L. Rev.
South Dakota Law Review	S.D. L. Rev.
South Texas Law Review	S. Tex. L. Rev.
Southeastern Environmental Law Journal	S.E. Env'tl. L.J.
Southern California Interdisciplinary Law Journal	S. Cal. Interdisc. L.J.
Southern California Law Review	S. Cal. L. Rev.
Southern California Review of Law and Social Justice	S. Cal. Rev. L. & Soc. Just.
Southern California Review of Law and Women's Studies	S. Cal. Rev. L. & Women's Stud.
Southern Illinois University Law Journal	S. Ill. U. L.J.
Southern New England Roundtable Symposium Law Journal	S. New Eng. Roundtable Symp. L.J.
Southern University Law Review	S.U. L. Rev.
Southwestern Journal of International Law	Sw. J. Int'l L.
Southwestern Journal of Law and Trade in the Americas	Sw. J.L. & Trade Americas
Southwestern Law Review	Sw. L. Rev.
Southwestern University Law Review	Sw. U. L. Rev.
Sports Lawyers Journal	Sports Law. J.
Stanford Environmental Law Journal	Stan. Env'tl. L.J.
Stanford Journal of Civil Rights & Civil Liberties	Stan. J. C.R. & C.L.
Stanford Journal of International Law	Stan. J. Int'l L.
Stanford Journal of Law, Business & Finance	Stan. J.L. Bus. & Fin.
Stanford Law & Policy Review	Stan. L. & Pol'y Rev.
Stanford Law Review	Stan. L. Rev.
Stetson Law Review	Stetson L. Rev.
Suffolk Journal of Trial & Appellate Advocacy	Suffolk J. Trial & App. Advoc.
Suffolk Transnational Law Review	Suffolk Transnat'l L. Rev.

Suffolk University Law Review	Suffolk U.L. Rev.
Supreme Court Economic Review	Sup. Ct. Econ. Rev.
Supreme Court Review	Sup. Ct. Rev.
Syracuse Journal of International Law and Commerce	Syracuse J. Int'l L. & Com.
Syracuse Law Review	Syracuse L. Rev.
Syracuse Science & Technology Law Reporter	Syracuse Sci. & Tech. L. Rep.
Tax Law Review	Tax L. Rev.
Tax Lawyer	Tax Law.
Temple International and Comparative Law Journal	Temp. Int'l & Comp. L.J.
Temple Journal of Science, Technology & Environmental Law	Temp. J. Sci. Tech. & Envtl. L.
Temple Law Review	Temp. L. Rev.
Temple Political & Civil Rights Law Review	Temp. Pol. & Civ. Rts. L. Rev.
Tennessee Journal of Law & Policy	Tenn. J.L. & Pol'y
Tennessee Law Review	Tenn. L. Rev.
Texas Hispanic Journal of Law & Policy	Tex. Hisp. J.L. & Pol'y
Texas Intellectual Property Law Journal	Tex. Intell. Prop. L.J.
Texas International Law Journal	Tex. Int'l L.J.
Texas Journal on Civil Liberties & Civil Rights	Tex. J. C.L. & C.R.
Texas Journal of Oil, Gas, and Energy Law	Tex. J. Oil Gas & Energy L.
Texas Journal of Women and the Law	Tex. J. Women & L.
Texas Law Review	Tex. L. Rev.
Texas Review of Entertainment & Sports Law	Tex. Rev. Ent. & Sports L.
Texas Review of Law & Politics	Tex. Rev. L. & Pol.
Texas Tech Journal of Texas Administrative Law	Tex. Tech J. Tex. Admin. L.
Texas Tech Law Review	Tex. Tech L. Rev.
Texas Wesleyan Law Review	Tex. Wesleyan L. Rev.
Thomas Jefferson Law Review	T. Jefferson L. Rev.
Thomas M. Cooley Journal of Practical and Clinical Law	T.M. Cooley J. Prac. & Clin. L.
Thomas M. Cooley Law Review	T.M. Cooley L. Rev.
Thurgood Marshall Law Review	T. Marshall L. Rev.
Tort Trial & Insurance Practice Law Journal	Tort Trial & Ins. Prac. L.J.
Touro International Law Review	Touro Int'l L. Rev.
Touro Law Review	Touro L. Rev.
Transactions: The Tennessee Journal of Business Law	Transactions

Transnational Law & Contemporary Problems	Transnat'l L. & Contemp. Probs.
Transportation Law Journal	Transp. L.J.
Tulane Environmental Law Journal	Tul. Envtl. L.J.
Tulane European and Civil Law Forum	Tul. Eur. & Civ. L.F.
Tulane Journal of International and Comparative Law	Tul. J. Int'l & Comp. L.
Tulane Journal of Technology and Intellectual Property	Tul. J. Tech. & Intell. Prop.
Tulane Law Review	Tul. L. Rev.
Tulane Maritime Law Journal	Tul. Mar. L.J.
Tulsa Journal of Comparative and International Law	Tulsa J. Comp. & Int'l L.
Tulsa Law Review	Tulsa L. Rev.
UC Davis Business Law Journal	U.C. Davis Bus. L.J.
UC Davis Journal of International Law and Policy	UC Davis J. Int'l L. & Pol'y
UC Davis Journal of Juvenile Law & Policy	U.C. Davis J. Juv. L. & Pol'y
U.C. Davis Law Review	U.C. Davis L. Rev.
UCLA Asian Pacific American Law Journal	UCLA Asian Pac. Am. L.J.
UCLA Entertainment Law Review	UCLA Ent. L. Rev.
UCLA Journal of Environmental Law & Policy	UCLA J. Envtl. L. and Pol'y
UCLA Journal of International Law and Foreign Affairs	UCLA J. Int'l L. & Foreign Aff.
UCLA Journal of Islamic and Near Eastern Law	UCLA J. Islamic & Near E.L.
UCLA Law Review	UCLA L. Rev.
UCLA Pacific Basin Law Journal	UCLA Pac. Basin L.J.
UCLA Women's Law Journal	UCLA Women's L.J.
UMKC Law Review	UMKC L. Rev.
United States-Mexico Law Journal	U.S.-Mex. L.J.
University of Arkansas at Little Rock Law Review	U. Ark. Little Rock L. Rev.
University of Baltimore Intellectual Property Law Journal	U. Balt. Intell. Prop. L.J.
University of Baltimore Journal of Environmental Law	U. Balt. J. Envtl. L.
University of Baltimore Law Forum	U. Balt. L.F.
University of Baltimore Law Review	U. Balt. L. Rev.
University of California Davis Journal of International Law and Policy	U.C. Davis J. Int'l L. & Pol'y
University of Chicago Law Review	U. Chi. L. Rev.
University of Chicago Law School Roundtable	U. Chi. L. Sch. Roundtable
University of Chicago Legal Forum	U. Chi. Legal F.

University of Cincinnati Law Review	U. Cin. L. Rev.
University of Colorado Law Review	U. Colo. L. Rev.
University of Dayton Law Review	U. Dayton L. Rev.
University of Denver Water Law Review	U. Denv. Water L. Rev.
University of Detroit Mercy Law Review	U. Det. Mercy L. Rev.
University of Florida Journal of Law and Public Policy	U. Fla. J.L. & Pub. Pol'y
University of Hawaii Law Review	U. Haw. L. Rev.
University of Illinois Journal of Law, Technology & Policy	U. Ill. J.L. Tech. & Pol'y
University of Illinois Law Review	U. Ill. L. Rev.
University of Kansas Law Review	U. Kan. L. Rev.
University of Maryland Law Journal of Race, Religion, Gender and Class	U. Md. L.J. Race Relig. Gender & Class
University of Memphis Law Review	U. Mem. L. Rev.
University of Miami Business Law Review	U. Miami Bus. L. Rev.
University of Miami Entertainment & Sports Law Review	U. Miami Ent. & Sports L. Rev.
University of Miami Inter-American Law Review	U. Miami Inter-Am. L. Rev.
University of Miami International and Comparative Law Review	U. Miami Int'l & Comp. L. Rev.
University of Miami Law Review	U. Miami L. Rev.
University of Michigan Journal of Law Reform	U. Mich. J.L. Reform
University of Pennsylvania Journal of Constitutional Law	U. Pa. J. Const. L.
University of Pennsylvania Journal of Business Law	U. Pa. J. Bus. L.
University of Pennsylvania Journal of International Economic Law	U. Pa. J. Int'l Econ. L.
University of Pennsylvania Journal of International Law	U. Pa. J. Int'l L.
University of Pennsylvania Law Review	U. Pa. L. Rev.
University of Pittsburgh Law Review	U. Pitt. L. Rev.
University of Richmond Law Review	U. Rich. L. Rev.
University of San Francisco Journal of Law & Social Challenges	U.S.F. J.L. & Soc. Challenges
University of San Francisco Law Review	U.S.F.L. Rev.
University of San Francisco Maritime Law Journal	U.S.F. Mar. L.J.
University of St. Thomas Journal of Law & Public Policy	U. St. Thomas J.L. & Pub. Pol'y
University of St. Thomas Law Journal	U. St. Thomas L.J.

University of the District of Columbia Law Review	U.D.C. L. Rev.
University of Toledo Law Review	U. Tol. L. Rev.
Urban Lawyer	Urb. Law.
Utah Law Review	Utah L. Rev.
Valparaiso University Law Review	Val. U. L. Rev.
Vanderbilt Journal of Entertainment & Technology Law	Vand. J. Ent. & Tech. L.
Vanderbilt Journal of Transnational Law	Vand. J. Transnat'l L.
Vanderbilt Law Review	Vand. L. Rev.
Vermont Journal of Environmental Law	Vt. J. Envtl. L.
Vermont Law Review	Vt. L. Rev.
Villanova Environmental Law Journal	Vill. Envtl. L.J.
Villanova Journal of Law and Investment Management	Vill. J.L. & Investment Mgmt.
Villanova Law Review	Vill. L. Rev.
Villanova Sports & Entertainment Law Journal	Vill. Sports & Ent. L.J.
Virginia Environmental Law Journal	Va. Envtl. L.J.
Virginia Journal of International Law	Va. J. Int'l L.
Virginia Journal of Social Policy & the Law	Va. J. Soc. Pol'y & L.
Virginia Journal of Sports and the Law	Va. J. Sports & L.
Virginia Law & Business Review	Va. L. & Bus. Rev.
Virginia Law Review	Va. L. Rev.
Virginia Sports and Entertainment Law Journal	Va. Sports & Ent. L.J.
Virginia Tax Review	Va. Tax Rev.
Wake Forest Law Review	Wake Forest L. Rev.
Washburn Law Journal	Washburn L.J.
Washington and Lee Journal of Civil Rights and Social Justice	Wash. & Lee. J. C.R. & Soc. Just.
Washington and Lee Law Review	Wash. & Lee L. Rev.
Washington Journal of Law, Technology & Arts	Wash. J. L. Tech. & Arts
Washington Law Review	Wash. L. Rev.
Washington University Global Studies Law Review	Wash. U. Global Stud. L. Rev.
Washington University Journal of Law & Policy	Wash. U. J.L. & Pol'y
Washington University Jurisprudence Review	Wash. U. Jur. Rev.
Washington University Law Quarterly	Wash. U. L.Q.
Washington University Law Review	Wash. U. L. Rev.
Wayne Law Review	Wayne L. Rev.

West-Northwest	see Hastings North-Northwest Journal of Environmental Law & Policy
West Virginia Law Review	W. Va. L. Rev.
Western Legal History	W. Legal Hist.
Western New England Law Review	W. New Eng. L. Rev.
Western State University Law Review	W. St. U. L. Rev.
Whittier Journal of Child and Family Advocacy	Whittier J. Child & Fam. Advoc.
Whittier Law Review	Whittier L. Rev.
Widener Law Journal	Widener L.J.
Widener Law Review	Widener L. Review
Willamette Journal of International Law and Dispute Resolution	Willamette J. Int'l L. & Disp. Resol.
Willamette Law Review	Willamette L. Rev.
William & Mary Bill of Rights Journal	Wm. & Mary Bill Rts. J.
William & Mary Business Law Review	Wm. & Mary Bus. L. Rev.
William and Mary Environmental Law and Policy Review	Wm. & Mary Env'tl. L. & Pol'y Rev.
William and Mary Journal of Women and the Law	Wm. & Mary J. Women & L.
William and Mary Law Review	Wm. & Mary L. Rev.
William & Mary Policy Review	Wm. & Mary Pol'y Rev.
William Mitchell Law Review	Wm. Mitchell L. Rev.
Wisconsin International Law Journal	Wis. Int'l L.J.
Wisconsin Journal of Law, Gender & Society	Wis. J.L. Gender & Soc.
Wisconsin Law Review	Wis. L. Rev.
Wisconsin Women's Law Journal	Wis. Women's L.J.
Women's Rights Law Reporter	Women's Rts. L. Rep.
Wyoming Law Review	Wyoming L. Rev.
Yale Human Rights & Development Law Journal	Yale Hum. Rts. & Dev. L.J.
Yale Journal of Health, Policy, Law, and Ethics	Yale J. Health Pol'y L. & Ethics
Yale Journal of International Law	Yale J. Int'l L.
Yale Journal of Law and Feminism	Yale J.L. & Feminism
Yale Journal of Law & the Humanities	Yale J.L. & Human.
Yale Journal on Regulation	Yale J. on Reg.
Yale Law & Policy Review	Yale L. & Pol'y Rev.
Yale Law Journal	Yale L.J.