

List of Law Journals / Reporters (INDIA)

Accessed at <http://www.manupatra.co.in/Search/Publishers.aspx>

Sr. No.	Journal ID	Journal Name
1	ACC	Accident and Compensation Cases
2	ACC(SC)	Accident and Compensation Cases (SC)
3	ACJ	Accidents Claims Journal
4	AIHC	All India High Court Cases
5	FAJ	All India Prevention of Food Adulteration Journal
6	AIR	All India Reporter
7	ABR	All India Reports- Bombay High Court Reports
8	CDR	All India Reports- Current Diwani Reports
9	AJR	All India Reports- Jharkhand High Court Reports
10	AKR	All India Reports- Karnataka High Court Reports
11	ALLMR	All Maharashtra Law Reporter
12	ALLMR(Cri)	All Maharashtra Law Reporter (Cri)
13	ALLMR1	All Maharashtra Law Reporter (Cri)(SC)
14	ALLMR(Cr)J	All Maharashtra Law Reporter (Criminal)- Journal
15	ALLMR (SC)	All Maharashtra Law Reporter SC
16	ALLMR(JR)	All Maharashtra Law Reporter- Journal
17	ALLCC	Allahabad Criminal cases
18	ACR	Allahabad Criminal Rulings
19	ACR(SC)	Allahabad Criminal Rulings (SC)
20	ACR(Vol)	Allahabad Criminal Rulings (with Volume)
21	ADJ	Allahabad Daily Judgments
22	ALJ	Allahabad Law Journal
23	ARC	Allahabad Rent Cases
24	AWC	Allahabad Weekly Cases
25	AWC(WV)	Allahabad Weekly Cases
26	AWC-C	Allahabad Weekly Cases
27	AWC(Supp)	Allahabad Weekly Cases (Supp - SC)
28	AWCSuppWV	Allahabad Weekly Cases(Suppl.)
29	AWC-SC	Allahabad Weekly Cases- Supreme Court
30	AWR	Allahabad Weekly Reporter
31	ALT(Cri.)S	Andhara Law Times (Cri)- Supreme Court (Current)
32	ALT (Cri.)	Andhara Law Times (Criminal) Current
33	ALT(Rev)	Andhara Law Times (Revenue)
34	ALT(Rev)SC	Andhara Law Times (Revenue) SC
35	ALD(Cons.)	Andhara Legal Decisions- Consumer Cases
36	ALT	Andhra Law Times
37	ALT(Cri)	Andhra Law Times (Criminal)
38	ALT(Cri)SC	Andhra Law Times (Criminal)

How to read Case Citations: Visit <http://lawlex.org/lex-bulletin/understanding-a-case-citation/9786>

39	ALT(Supp)	Andhra Law Times (Supplement)
40	ALT(SC)	Andhra Law Times(SC)
41	ALD(Cri)	Andhra Legal Decision (Criminal)
42	ALD(Supp)	Andhra Legal Decision (supplement)
43	ALD	Andhra Legal Decisions
44	ALD(Cr-WC)	Andhra Legal Decisions (Criminal)- With Court
45	ALD-SC	Andhra Legal Decisions With Court
46	APLJ	Andhra Pradesh Law Journal
47	AnWR	Andhra Weekly Reporter
48	An.W.R.	Andhra Weekly Reporter (Accident)
49	AD	Apex Decision
50	AD (S.C.)	Apex Decisions (Supreme Court)
51	ARBLR	Arbitration Law Reporter
52	AWR(WC)	AWR Without Court
53	AWR(WCWV)	AWR Without Court Without Volume
54	AWR(WV)	AWR without volume
55	BC	Banking Cases
56	BC-SC	Banking Cases with court
57	B.L.R.	Bengal Law Reports
58	BLJR	Bihar Law Journal Reports
59	BLJ	Bilaspur Law Journal
60	BomCR	Bombay Cases Reporter
61	BomCR(Cri)	Bombay Cases Reporter (Criminal)
62	BomCR-CriV	Bombay Cases Reporter (Criminal)With Volume
63	BomCRSupp	Bombay Cases Reporter(Supp)
64	BOMLR	Bombay Law Reporter
65	BusLR	Business Law Reports
66	CHN	Calcutta High Court Notes
67	CHN(SC)	Calcutta High Court Notes (SC)
68	CHN-C	Calcutta High Court Notes- With Court
69	CALLT	Calcutta Law Times
70	CWN	Calcutta Weekly Notes
71	CGBCLJ	Chhattisgarh Bar Council Law Journal
72	CGLJ	Chhattisgarh Law Judgments
73	L.T.C.	Chhattisgarh Law Times And Cases
74	CivilCC	Civil Court Cases
75	CivilCCSup	Civil Court Cases (Supp)
76	CivilCC(V)	Civil Court Cases (with volume)
77	CompCas	Company Cases
78	CompLJ	Company Law Journal
79	CompAT	Competition Law Reports
80	CPJ	Consumer Protection Judgments
81	CTLJ	Contracts and Tenders Law Journal
82	CLA	Corporate Law Adviser
83	CLA-BL-Sup	Corporate Law Adviser – Business Law Supplement

How to read Case Citations: Visit <http://lawlex.org/lex-bulletin/understanding-a-case-citation/9786>

84	Crime	Crimes
85	Crimes	Crimes (With Court)
86	CriminalCC	Criminal Court Cases
87	CriLJ	Criminal Law Journal
88	CCR	Current Criminal Reports
89	CCR(SC)	Current Criminal Reports (SC)
90	CTC	Current Tamil Nadu Cases
91	CTR	Current Tax Reporter
92	CLR	Cuttack Law Reports
93	CLR(SC)	Cuttack Law Reports (Supreme Court)
94	CLT	Cuttack Law Times
95	CLT(SC)	Cuttack Law Times (SC)
96	CLTSupCr	Cuttack Law Times (Supplementary Criminal)
97	CLTSupCrSC	Cuttack Law Times (Supplementary Criminal)(SC)
98	CLTSupp	Cuttack Law Times (Supplementary)
99	CLTSuppSC	Cuttack Law Times (Supplementary) (SC)
100	DLT	Delhi Law Times
101	DLT(SC)	Delhi Law Times (SC)
102	DLT(WV)	Delhi Law Times (Without volume)
103	DRJ	Delhi Reported Journal
104	DRJSupp	Delhi Reported Journal (Suppl)
105	DRJSupp NV	Delhi Reported Journal (Suppl)without Volume
106	DMC	Divorce and Matrimonial Cases
107	DMC(SC)	Divorce and Matrimonial Cases (SC)
108	ESC	Education and Service Cases
109	ELR	Energy Law Reports
110	EFLT	Environmental and Forest Law Times
111	ECC	Excise & Customs Cases
112	ECR 2	Excise and Custom Reports (Cencus)
113	ECR 1	Excise and Custom Reports (Volume)
114	ECR	Excise and Custom Reports (Without Volume)
115	ELT	Excise Law Times
116	FLR	Factory Law Reporter
117	F.C.R.	Federal Court Reports
118	GLD	Gauhati Law Decisions
119	GLDSupp	Gauhati Law Decisions Supp
120	GauLR	Gauhati Law Reports
121	GLT	Gauhati Law Times
122	GLT(SC)	Gauhati Law Times (SC)
123	GLT(Supp)	Gauhati Law Times (Supp)
124	GLT(Court)	Gauhati Law Times- With Court
125	GST	GOODS & SERVICES TAX CASES
126	GSTR	Goods And Service Tax Reports
127	GLH	Gujarat Law Herald
128	GLR	Gujarat Law Reporter

129	GLR (FB)	Gujarat Law Reporter (FB)
130	GLR (SC)	Gujarat Law Reporter (SC)
131	ILR(Su)Del	ILR Delhi Supplement
132	ILR(Ker)	ILR Kerala
133	ILR-Mad-WV	ILR Madras Without Volume
134	ITR	Income Tax Reporter
135	ITD	Income-tax Tribunal Decisions
136	Ind.Cas.	Indian Cases
137	ILR	Indian Law Reports
138	ILR (AP)	Indian Law Reports (Andhra Pradesh)
139	ILR (Bom)	Indian Law Reports (Bombay)
140	ILR (Cal)	Indian Law Reports (Calcutta)
141	ILR (Del)	Indian Law Reports (Delhi)
142	ILR(Del)C	Indian Law Reports (Delhi) Current
143	ILR (HP)	Indian Law Reports (Himachal Series)
144	ILR (Kar)	Indian Law Reports (Karnataka)
145	ILR (MP)	Indian Law Reports (M. P.)
146	ILR (Mad)	Indian Law Reports (Madras)
147	ILR (Nag)	Indian Law Reports (Nagpur)
148	ILR (PC)	Indian Law Reports (P C)
149	ILR (Pun)	Indian Law Reports (Punjab)
150	ILR(Supp)	Indian Law Reports (Supp)
151	ILR (All)	Indian Law Reports (Uttar Pradesh)
152	ILR (Gua)	Indian Law Reports Gauhati
153	ITC	ITC
154	ITDSB	ITD Special Bench
155	ITR(Trib)	ITR'S Tribunal Tax reports
156	JLJ	Jabalpur Law Journal
157	JLJ(WV)	Jabalpur Law Journal
158	JLJ(SC)	Jabalpur Law Journal (SC)
159	JLJ(SC-WV)	Jabalpur Law Journal (SC)
160	JCR	Jharkhand Cases Reporter
161	J.L.J.R.	Jharkhand Law Journal Reports
162	JKJ	JK Judgments
163	JKJ [SC]	JK Judgments [SC]
164	JCC	Journal Of Criminal Cases
165	JCC(SC)	Journal Of Criminal Cases (SC)
166	JCC[Narc]	Journal of Criminal Cases- Narcotics
167	JCC (NI)	Journal of Criminal Cases-NI
168	JT	Judgment Today
169	JT (WV)	Judgment Today (JT without Vol)
170	JT (Suppl)	Judgment Today Supplement (With Vol)
171	JT(Supp)WV	Judgment Today Supplement (Without Volume)
172	KCCR(SC)	Karnataka Civil & Criminal Reporter- Supreme Court
173	KCCR	Karnataka Civil and Criminal Reporter

How to read Case Citations: Visit <http://lawlex.org/lex-bulletin/understanding-a-case-citation/9786>

174	KCCRSN	Karnataka Civil and Criminal Reporter (Shorn Note)
175	KarLJ	Karnataka Law Journal
176	KarLJ(sc)	Karnataka Law Journal- Supreme Court
177	KHC	Kerala High Court
178	KHC(WC)	Kerala High Court
179	KLJ	Kerala Law Journal
180	KLJ(WV)	Kerala Law Journal (Without Volume)
181	KLT	Kerala Law Times
182	KLT(SN)	Kerala Law Times (short notes)
183	KLT (SC)	Kerala Law Times (With Court)
184	LabIC	Labour and Industrial cases
185	LLJ	Labour Law Journal
186	LLN	Labour Law Notes
187	LLR	Labour Law Reporter
188	LS	Law Summary
189	LW(Cri)	Law Weekly (Criminal)
190	LW(Cri)WV	Law Weekly (Criminal) - (Without volume)
191	LW(WV)	Law Weekly (without volume)
192	LW	Law Weekly-(With Volume)
193	MPJR	M.P. Judicial Reporter
194	MPJR-CG	M.P. Judicial Reporter(CG)
195	MPJR(SC)	M.P. Judicial Reporter(SC)
196	MPLJ	M.P. Law Journal
197	MPLJ1	M.P. Law Journal
198	MPLJ(SC)	M.P. Law Journal(SC)
199	MLJ	Madras Law Journal
200	MLJ(Cri)	Madras Law Journal (Criminal)
201	MLJ(Cri)V	Madras Law Journal (Criminal) With Volume
202	MLJ(CriSC)	Madras Law Journal (Criminal)- Supreme Court
203	MLJ(SC)	Madras Law Journal (SC)
204	MhLj	Maharashtra Law Journal
205	MhLJ-SC-WV	Maharashtra Law Journal (SC) (Without Vol)
206	MhLJ1	Maharashtra Law Journal (without Vol)
207	MhLJ(SC)	Maharashtra Law Journal SC
208	MANU	Manupatra
209	MIPR	MIPR
210	M.I.A.	Moores Indian Appeals
211	MPHT	MP High Court Today
212	MPHT(CG)	MP High Court Today with court
213	MysLJ	Mysore Law Journal
214	MysLJ(SC)	Mysore Law Journal (SC)
215	NLJ	Nagpur Law Journal
216	NLR	Nagpur Law Reports
217	N.C.C.	Nainital Criminal Cases

How to read Case Citations: Visit <http://lawlex.org/lex-bulletin/understanding-a-case-citation/9786>

218	N.C.C.(VW)	Nainital Criminal Cases (without volume)
219	OCR	Orissa Criminal Reporter
220	OCR(SC)	Orissa Criminal Reporter(Supreme Court)
221	OLR	Orissa Law Reviews
222	OLR (SC)	Orissa Law Reviews (SC)
223	OLR(Supp)	Orissa Law Reviews Supplementary
224	PTC	Patent & Trade Marks Cases
225	PLJR	Patna Law Journal Reports
226	PLJR(WV)	Patna Law Journal Reports
227	PLJR(Supp)	Patna Law Journal Reports (supplement)
228	PLR	Punjab Law Reporter
229	RLR	Rajasthan Law Reporter
230	RLW	Rajasthan Law Weekly
231	RLW(Curr)	Rajasthan Law Weekly Current
232	RAJ	Rajdhani Law Reporter
233	RArJ	Recent Arbitration Judgments
234	RAJ(SC)	Recent Arbitration Judgments (SC)
235	RCR	Recent Civil Reports (mix court)
236	RCR(Crim)	Recent Criminal Reports (mix court)
237	RCR(Rent)	Rent Control Reporter (mix court)
238	RD	Revenue Decisions
239	RDSupp	Revenue Decisions (Supp)
240	RLT	Revenue Law Times
241	STC	Sales Tax Cases
242	SCCSupp1	SCC Supp Volume
243	SCCSupp2	SCC Supp without Volume
244	SCRSupp1	SCR Supp with bracket in vol
245	SCRSupp2	SCR Supp without bracket in Vol
246	SCR no vol	SCR Supp without Volume
247	SCL	Sebi and Corporate laws
248	SOT	Selected Orders of ITAT
249	SCT	Service Cases Today
250	STJ	Service Tax Journal
251	STR	Service Tax Review
252	SLJ	Services Law Journal
253	SLR	Services Law Reporter
254	SLR(SC)	Services Law Reporter (SC)
255	ShimLC	Shimla Law Cases
256	SimLC(Sup)	Shimla Law Cases (Supp)
257	ShimLC(WV)	Shimla Law Cases Without Volume
258	SCALE	Supreme Court Almanac
259	SCALE(Sup)	Supreme Court Almanac Supp
260	SCC	Supreme Court Cases
261	SCC(Cri)	Supreme Court Cases (Criminal)
262	SCC(Cri)Wv	Supreme Court Cases (Criminal)

How to read Case Citations: Visit <http://lawlex.org/lex-bulletin/understanding-a-case-citation/9786>

263	SCC(LS)	Supreme Court Cases (Labour and Services)
264	SCC(LS)Wv	Supreme Court Cases (Labour and Services)
265	SCC(Tax)	Supreme Court Cases (Taxation)
266	SCR	Supreme Court Reporter
267	TTJ	Tax Tribunal Judgments
268	TAXLR	Taxation Law Reporter
269	TAXMAN	TAXMAN
270	STT	Taxman's Service Tax Today
271	CG.L.R.W	The Chhattisgarh Law Reports (Weekly)
272	CG.L.R.W-C	The Chhattisgarh Law Reports (Weekly)- With Court
273	LT (CG)	The Chhattisgarh State & Central Law Times
274	ILR(CUT)	The Indian Law Reports Cuttack Series
275	Ind.Ap.	The Law Report - Indian Appeals
276	Ind.Ap.sv	The Law Report - Indian Appeals(Supp. Vol.)
277	UJ	The Unreported Judgments
278	WBLR	The West Bengal Law Reporter
279	TAC	Transport & Accident Cases (TAC) (mix court)
280	TTJ(UO)	Tribunal Judgements -Unreported Orders
281	UPLBEC	U.P. Local Bodies & Educational Cases
282	U.P.L.J.	Unique Purpose Law Journal
283	UC	Uttaranchal Cases
284	UD	Uttaranchal Decisions
285	VST	VAT AND SERVICE TAX CASES
286	VR	Vat Reporter
287	WLN	Weekly Law Notes
288	WLNRev	Weekly Law Notes Revenue
289	WLNUC	Weekly Law Notes UC
290	WLNWV	Weekly Law Notes Without Volume
291	WLN-C	Weekly Law Notes- With Court
292	WLC	Western Law Cases
293	WLC(Raj)UC	Western Law Cases (Raj) UC
294	WritLR	Writ Law Reporter

The information is taken from *Manupatra*. *LawLex* does not claim any copyright in the content created by *Manupatra*. This information is for educational use only.

Original Source : <http://www.manupatra.co.in/Search/Publishers.aspx>