Review copy in Microsoft Word provided for submission of comments. Please make sure you have “Track Changes” turned on so we can see what you did.

Baby Blue’s
Manual of Legal Citation
-->An Open Implementation of
A Uniform System of Citation
Not affiliated with or authorized by the
Harvard Law Review Association

Manifest
Status
This document is in alpha release and was last modified on February 5, 2016. We are debugging the materials and conducting reviews as part of the public Request for Comments.
Publisher and License
This file was published by Public.Resource.Org, Inc., (“Public Resource”) a California nonprofit corporation registered under I.R.C. § 501(c)(3). Contact information for Public Resource is at https://public.resource.org/about/.
Public Resource does not charge for or restrict access to any materials we post. This file is licensed under the CC0 license—“No Rights Reserved.” We do hereby waive all copyright and related rights in this work to the fullest extent allowed.

Cover Art
The cover art for this document is courtesy of the Library of Congress Digital File LC-DIG-pga-07885. The item is a circa 1869 chromolithograph from L. Prang & Co. entitled “Baby In Trouble” and depicts a small child holding a spoon as a dog eats from the child’s bowl. There are no known restrictions on publication of this item.
Statement of Nonaffiliation
This document is not authorized by nor in any way affiliated with the Harvard Law Review or The Bluebook® A Uniform System of Citation®.
Attribution
Cite as: Sprigman et anon. al., Baby Blue’s Manual of Legal Citation (Public.Resource.Org, 2016).
Table of Contents
· Manifest
· Status
· Publisher and License
· Cover Art
· Statement of Nonaffiliation
· Attribution
· Foreword
· Introduction
· A. BACKGROUND RULES
· R1. Two Types of Legal Documents
· R2. Typeface Standards
· R3. In-Text Citations
· R4. Signals
· R5. Capitalization Rules
· R6. Signals for Supporting Authority
· R7. Signals for Comparison
· R8. Signals for Contradictory Authority
· R9. Signals for Background Material
· R10. Order of Authorities Within Each Signal / Strength of Authority
· B. CASES
· R11. Full citation
· R12. Court & Year
· R13. Weight of Authority and Explanatory Parenthetical
· R14. History of the Case
· R15. Short Form Citation for Cases
· C. STATUTES, RULES, REGULATIONS, AND OTHER LEGISLATIVE & ADMINISTRATIVE MATERIALS
· R16. Federal Statutes
· R17. State Statutes
· R18. Rules of Procedure and Evidence, Restatements, and Uniform Acts
· R19. Administrative Rules and Regulations
· R20. Federal Taxation Materials
· R21. Legislative Materials
· R22. Short Form Citation of Legislative and Administrative Materials
· R23. Sources and Authorities: Constitutions
· D. COURT & LITIGATION DOCUMENTS
· R24. Citing Court or Litigation Documents from Your Case
· R25. Citing Court or Litigation Documents from Another Case
· R26. Short Form Citation for Court Documents
· R27. Capitalization Within the Text of Court Documents and Legal Memoranda
· E. BOOKS & NON-PERIODICALS
· R28. Full Citation for Books & Non-Periodicals
· R29. Short Form Citation for Books & Non-Periodicals
· F. JOURNALS, MAGAZINES, & NEWSPAPER ARTICLES
· R30. Full Citation for Journals, Magazines & Newspaper Articles
· R31. Short Form Citation for Journals, Magazines & Newspaper Articles
· G. INTERNET SOURCES
· R32. General Principles for Internet Sources
· R33. Basic Formula for Internet Sources
· R34. Short Form Citations for Internet Sources
· H. EXPLANATORY PARENTHETICALS
· R35. General Principles for Explanatory Parentheticals
· R36. Order of parentheticals
· I. QUOTATIONS
· R37. General Principles for Quotations
· R38. Alterations of Quotations
· R39. Omissions in Quotations
· R40. Special Rules for Block Quotations
· J. TABLES
· T1. Federal Jurisdictions
· T1.1. Federal Judicial and Legislative Materials
· T1.2. Federal Administrative and Legislative Materials
· T2. U.S. States and Other Jurisdictions
· T3. Required Abbreviations for Court Names
· T4. Required Abbreviations for Legislative Documents
· T5. Required Abbreviations for Arbitral Reporters
· T6. Required Abbreviations for Case Names In Citations
· T7. Required Abbreviations for Intergovernmental Organizations
· T7.1. United Nations and League of Nations
· T7.2. Europe
· T7.3. Inter-American and International Tribunal
· T7.4. Other Intergovernmental Organizations
· T8. Required Abbreviations for Services
· T8.1. Service Publisher Names
· T8.2. Service Abbreviations
· T9. Required Abbreviations for Treaty Sources
· T10. Required Abbreviations for Geographical Terms
· T10.1 U.S. States, Cities and Territories
· T10.2 Australian States and Canadian Provinces and Territories
· T10.3 Countries and Regions
· T11. Required Abbreviations for Titles of Judges and Officials
· T12. Required Abbreviations for Month Names
· T13. Required Abbreviations for Periodical Names
· T13.1. Required Abbreviations for Institutions
· T13.2. Required Abbreviations for Common Words Used In Periodical Names
· T14. Required Abbreviations for Publishing Terms
· T15. Required Abbreviations for Explanatory Phrases
· T16. Required Abbreviations for Document Subdivisions
· T17. Table of Citation Guides
· K. CODACIL
· L. PRE-RELEASE REVIEW [CONCLUDED]
· M. REQUEST FOR COMMENTS
Foreword
In 2011, Frank Bennett, a law professor at Nagoya University in Japan, wrote to me about open source software he was developing that he now maintains under the name of Juris-M. Professor Bennett’s work is an extended variant of an amazingly useful tool called Zotero that is created by developers around the world who want to support scholars in their efforts to “organize, cite, and share research sources.” Frank added features to Zotero that support legal writing.
Professor Bennett was two years into work on his project when he contacted the Harvard Law Review Association concerning the use, in electronic form, of common abbreviations for U.S. sources as specified in the Bluebook. He was repeatedly rebuffed with stern “keep off the grass” warnings. I examined those abbreviations, and they are clearly facts that could only be expressed in one way. Not only are these abbreviations devoid of creativity, they are required by many legal jurisdictions in the United States before one can plead a case of law before judges. So, I posted those abbreviations on my web site, and promptly received my own “keep off the grass” missive from an outside law firm hired by the Harvard Law Review.
It is important to understand, when we are talking about “The Bluebook, A Uniform System of Citation,” that we are talking about two different things. There is a product, a spiral-bound booklet that sells for $38.50, which is accompanied by a rudimentary web site available to purchasers of the product.
Underlying that product, however, is something much more basic and fundamental, a uniform system of citation. Unpaid volunteers from a dozen law schools, under the stewardship of four nonprofit student-run law reviews, have labored mightily to reach a consensus standard for the citation of legal materials. This open consensus standard was developed, with no compensation to the authors, for the greater benefit of the legal system of the United States. By clearly and precisely referring to primary legal materials, we are able to communicate our legal reasoning to others, including pleading a case in the courts, advocating changes in legal policy in our legislatures or law reviews, or simply communicating the law to our fellow citizens so that we may be better informed.
We do not begrudge the Harvard Law Review Association one penny of the revenue from the sale of their spiral-bound book dressed in blue. However, we must not confuse the book with the system. There can be no proprietary claim over knowledge and facts, and there is no intellectual property right in the system and method of our legal machinery. The infrastructure of our legal system is a public utility, and belongs to all of us.
As Harvard professor Lawrence Lessig has famously stated, “code is law.” The system of citation is code, an algorithm consisting of rules and a set of enumerations of text strings and their proper abbreviations. This is code about law.
In thinking of the Bluebook, I have been reminded of Big Blue, the IBM corporation. IBM made a fortune selling Genuine IBM personal computers, but this did not prevent others from making clones that were able to exercise the instructions in the underlying chipset. When technology changed the nature of the computer industry, IBM did not spend its days trying to defend an outdated mode of operation and instead moved up the food chain. The company has grown and prospered because of the computing revolution and the Internet instead of trying to preserve an outdated position of economic power that could not last.
Likewise, I wish the Harvard Law Review Association and their three companion law reviews the best in continuing to sell their Genuine Blue spiral-bound book and any associated on-line services. However, that cannot mean prohibiting an open source developer from using common abbreviations, and it certainly does not imply any ownership or control over how, in our democracy, we communicate the law with our fellow citizens. I hope you will enjoy Baby Blue’s Manual of Legal Citation and that you will join me in extending my congratulations to Professor Sprigman and his students on the excellent job they have performed in re-coding those rules.
Carl Malamud

Public.Resource.Org
Introduction
Welcome to BabyBlue—a free, Creative Commons-licensed implementation of the Bluebook’s Uniform System of Citation. BabyBlue was compiled by a team of students at the New York University School of Law, working under the direction of Professor Christopher Jon Sprigman.
BabyBlue isn’t the same as the Bluebook, but it does implement the same Uniform System of Citation that the Bluebook does. The scope of BabyBlue’s coverage is roughly equivalent to the Bluebook’s “Bluepages”—that is, BabyBlue covers legal citation for U.S. legal materials, as well as books, periodicals, and Internet and other electronic resources. In addition, BabyBlue offers citation guidance that is deeper than the Bluebook’s Bluepages—for example, BabyBlue has citation guidance for bills, and for legislative history, that the Bluepages lack. For the materials that it covers, anyone using BabyBlue will produce briefs, memoranda, law review articles, and other legal documents with citations that are compatible with the Uniform System of Citation.
Note that BabyBlue’s scope does not extend to (now virtually unused) loose-leaf reporters, nor to foreign legal materials or the publications of international organizations like the United Nations. Most American lawyers cite these materials only rarely, and providing citation rules for the enormous number of international jurisdictions is part of what makes the Bluebook as unwieldy as it has become.
BabyBlue offers a couple of important advantages to users, compared with the Bluebook. Unlike the Bluebook, BabyBlue is free. Free in two different ways that are equally important. First, BabyBlue is given to you free of charge. Considering that the Uniform System of Citation has become a basic piece of infrastructure for the American system of justice, it is vital that pro se litigants, prisoners, and others seeking justice but who lack resources are given effective access to the system lawyers use to cite to the law. That interest in access and basic fairness is part of what motivated BabyBlue’s creation.
Second, and perhaps even more importantly, BabyBlue is free of the restrictions of copyright. You are free to copy and distribute this work, and—most importantly—to improve on it. This is important, because we want people with a stake in our legal citation system to help make that system simpler and better. To achieve these goals, we are releasing BabyBlue under a Creative Commons “CC0” public domain license that allows you to use it, copy it, distribute it, and—we hope—improve it.
So, what sorts of improvement do we hope for? This original edition of BabyBlue is compatible with the current, 20th edition of the Bluebook. We will admit, however, that our decision to make BabyBlue compatible with the Bluebook’s Uniform System of Citation was mostly self-interested and strategic—we want people to adopt BabyBlue, and the best way to achieve that goal, we reasoned, was to give people a citation guide that they could use to produce documents that look as if they used the Bluebook.
We think this is the right path, at least initially, but please understand that our decision to make BabyBlue Bluebook-compatible doesn’t stop you from doing otherwise. There are ways to improve BabyBlue that involve breaking free of the Bluebook. Indeed, in some ways the recent editions of the Bluebook have adopted an unhelpfully over-prescriptive approach to citation that has resulted in needless complexity. It wasn’t always that way. Back in 1959, the 10th edition of the Bluebook declared that “[t]he primary purpose of a citation is to facilitate finding and identifying the authority cited. The rules set forth in this booklet should not be considered invariable. Whenever clarity will be served, the citation form should be altered without hesitation; whenever a citation would not amplify the identification of the authority referred to, no citation should be given.”
That sounds right to us. Can we get back to a more sensible, flexible system of legal citation? BabyBlue takes the first step by restating the Uniform System of Citation for U.S. legal materials, and for books, periodicals, and Internet and other electronic resources. The next step is up to you. Take BabyBlue, use it, enjoy it, improve it—maybe you international lawyers out there will add coverage of foreign and international law? Then, consistent with the spirit of our project—give your improvements to the world.
Professor Christopher Jon Sprigman

New York University School of Law
A. BACKGROUND RULES
R1. Two Types of Legal Documents
There are two basic varieties of legal documents. The Uniform System of Citation imposes somewhat different citation rules for each.
R1.1. Standard Legal Documents (SLDs). These are the documents lawyers file in courts, agencies, or other places where practicing lawyers do what they do (e.g., briefs and motions). They also include the documents lawyers write to one another or to the public (e.g., legal letters and legal memoranda).
R1.2. Academic Legal Documents (ALDs). These are articles for publication in law reviews.
BabyBlue Clue
For reasons that make very little sense, the Uniform System of Citation treats SLDs and ALDs differently. If we were designing the system from scratch, we'd scrap this distinction. But for the moment, we’re stuck with it. In BabyBlue, we’ll state the rules for SLDs. When we need to refer to ALDs specifically, we'll do that.
R2. Typeface Standards
R2.1. Only the following items should be italicized:
· Case names—both full and short case names, and procedural phrases (e.g., In re and ex parte) preceding the case names (but note the special guidance for ALDs in Rule 11.2.3);
· Book titles
· Article titles
· Legislative materials’ titles
· Introductory signals (e.g., see, cf. and accord)
· Explanatory phrases that introduce subsequent case history (e.g., aff’d or cert. denied)
· Cross references, (e.g. infra, supra and id.)
· Words and phrases that introduce related authority (e.g., reprinted in and available in)
R2.2. The following words should be italicized when used in the text of SLDs:
· Publication titles (e.g. The Onion)
· Words that are italicized in the original quotation; and
· All words that would be italicized in the text (e.g., foreign words that are not commonly used in English language documents).
BabyBlue Clue
The typewriter was invented around the 1860s. The first edition of the Bluebook is from 1926. Typewriters of that era did not support italics or boldface. If you wanted to emphasize text, your sole option was to underline. Throughout BabyBlue, you'll see us italicizing text rather than underlining, because that’s how we do it in the 21st Century. The Bluebook 20th Ed. still gives you the option to do either, but you know where we stand.
R3. In-Text Citations
R3.1. For SLDs, in-text citations are rendered either as (i) a complete sentence that supports a claim in the immediately preceding sentence of text, or, (ii) when the citation relates to a particular part of a sentence, as a clause within the sentence, immediately following the claim it supports.
· Only use footnotes for SLDs when allowed by a court’s local rules.
· In contrast to SLDs, ALDs rely on footnotes for citations.
R3.2. Citations Following Sentences
· Most citations in SLDs follow complete text sentences. It is common to have several citations following a sentence, with each citation separated by a semicolon (known as a “string citation”).
· It is also common to employ more than one introductory signal, with citations introduced by different signals arranged as separate sentences. (For the order in which introductory signals are arranged, see Rule 4.2, below.) Use this citation method to cite to sources and authorities that relate to the sentence as a whole.
· Example: Even if the meaning of the statute were not plain, the FCC’s construction of the 1996 Act is reasonable and therefore entitled to deference. See Chevron U.S.A., Inc. v. Nat. Res. Defense Council, Inc., 467 U.S. 837 (1984). See also Nat’l Cable & Telecomms. Assn. v. Brand X Internet Svcs., 545 U.S. 967, 1000 (2005) (holding that Chevron mandates that courts defer to the FCC’s reasonable interpretation of its authority under the statutes that the agency administers, even where a current FCC interpretation is inconsistent with past practice); Home Care Assn. of Amer. v. Weil, No. 15-5018 (D.C. Cir. Aug. 21, 2015) (finding the Department of Labor’s reasonable interpretation of a provision of the Fair Labor Standards Act was entitled to deference under Chevron, even where it contravened previous reasonable interpretation of same provision).
R3.3. Citations Within Sentences
· Some citations in SLDs are placed within sentences. Use within-sentence citations to cite sources and authorities that relate to only a section of the sentence. Separate within-sentence citations from the text with commas. The citation clauses directly follow the claim which they support. Do not model them after normal sentences unless:
· the clause opens with a source that would be capitalized anyway—this is the only case where the clause should begin with a capital letter; or
· it is the sentence’s final clause—this is the only case where the clause should end with a period.
· Example: Knowingly throwing undersized groupers overboard to avoid federal agents investigating a violation of federal conservation regulations is not destruction of evidence within the meaning of the Sarbanes–Oxley Act of 2002, see Yates v. United States, 135 S. Ct. 1074 (2015), even though the Eleventh Circuit fishily held just the opposite, United States v. Yates, 733 F.3d 1059 (11th Cir. 2013).
BabyBlue Clue
Scholars have criticized this elaborate system of string citations, requiring the writer to determine not only the degrees of authoritativeness of relied-upon works but also to disclose their precise relevance, including (perplexingly) sources contrary to the writer’s argument. One might ask why the legal profession chose for itself such an odd and onerous citation system. One commentator describes the system as derived from an “anxiety of authoritativeness.” Michael Bacchus, Strung Out: Legal Citation, The Bluebook, and the Anxiety of Authority, 151 U Penn. L Rev. 245 (2002).
R4. Signals
R4.1. A signal illustrates the relationship between the author’s assertion and the source cited for that assertion. The signal begins the citation sentence or clause.
R4.2. There are four basic categories of signals:
	Category
	Signals

	Signals for Supporting Authority
	(1) [No signal]

	Signals for Supporting Authority
	(2) E.g.,

	Signals for Supporting Authority
	(3) Accord

	Signals for Supporting Authority
	(4) See

	Signals for Supporting Authority
	(5) See Also

	Signals for Supporting Authority
	(6) Cf.

	Signals for Comparison
	(7) Compare <citation to source(s), separated with “and” if multiple> with <citation to source(s), separated with “and” if multiple>

	Signals for Contradictory Authority
	(8) Contra

	Signals for Contradictory Authority
	(9) But see

	Signals for Contradictory Authority
	(10) But cf.

	Signals for Background Material
	(11) See generally

R4.3. When more than one authority is used in the same citation, they should be ordered first according to hierarchy of introductory signals (see table above), and then within each signal by strength of authority using a semicolon in between each one (see Rule 10 below: Order of Authorities Within Each Signal / Strength of Authority).
BabyBlue Clue
For citation sentences, signals in the same category are listed within a single citation sentence, each one marked off by semicolons; signals in separate categories, however, should be listed in separate citation sentences.
· Example: “Legal professionals love to hate string citations, and critics have no shortage of reasons to view them with contempt.” Mark Cooney, Stringing Readers Along, Mich. B.J. 44 (Dec. 2006). See also Gerald Lebovits, Write the Cites Right—Part II, 76 N.Y. St. B.J. 64 (Dec. 2004); Mark P. Painter, 30 Tips to Improve Readability in Briefs and Legal Documents Or, How to Write for Judges, not like Judges, 31 Mont. Law 6 (Apr. 2006). But cf. The Bluebook: A Uniform System of Citation (Columbia Law Review Ass’n et al. eds., 20th ed. 2015) (creating and maintaining a complicated system of citation signals which may encourage this kind of behavior). See generally Richard A. Posner, Against Footnotes, 38 Ct. Rev. 24 (2001).
BabyBlue Clue
For citation clauses, all signals (irrespective of category) are listed within a single citation clause and separated by semicolons.
· Example: Despite the popularity of apple cider vinegar, the Supreme Court questioned the use of dried apples in place of fresh by ruling that such a change resulted in mislabeling, see United States v. Ninety-Five Barrels, 265 U.S. 438 (1924); cf. United States v. Thirty Barrels of Apple Brandy, 1870 U.S. Dist LEXIS 80 (D. Ky. 1870); but cf. Md. Agric. Code Ann. § 10-807.
R5. Capitalization Rules
R5.1. The signal is capitalized at the beginning of a citation sentence.
· Example: Unbelievable as it may be, the Supreme Court has weighed in on the issue of whether a tomato is a fruit or vegetable. See Nix v. Heden, 149 U.S. 304 (1893).
R5.2. The signal is left in lowercase at the beginning of a citation clause.
· Example: Even seemingly trivial issues, see, e.g., Nix v. Heden, 149 U.S. 304 (1893) (addressing the question of whether tomatoes are fruits or vegetables), can sometimes merit input from the Supreme Court.
R6. Signals for Supporting Authority
R6.1. <no signal>: A citation does not need a signal if--
· The source makes the same assertion; or
· Example: To impose the death penalty on an individual who is criminally insane is unconstitutional. Ford v. Wainwright, 477 U.S. 399, 410 (1986).
· The assertion is a direct quotation from the source; or
· Example: States are prohibited “from inflicting the penalty of death upon a prisoner who is insane.” Ford v. Wainwright, 477 U.S. 399, 410 (1986).
· The source is referred to in the assertion.
· Example: In cases like Roper, Atkins, and Ford, the Supreme Court has established certain classes of individuals upon which the death penalty may not be imposed. Roper v. Simmons, 543 U.S. 551, 575 (2005); Atkins v. Virginia, 536 U.S. 304, 321 (2002); Ford v. Wainwright, 477 U.S. 399, 410 (1986).
R6.2. E.g.,
· Use “e.g.,” if the cited source is one of multiple sources to make the same assertion. The citation may include however many sources the author finds to be helpful. Note that the comma in the signal “e.g.,” should NOT be italicized.
· Example: In a criminal case, the state bears the burden of proving the defendant’s guilt “beyond a reasonable doubt.” E.g., State v. Purrier, 336 P.3d 574, 576 (Or. Ct. App. 2014).
· Example: Prior to the Supreme Court’s decision in Riley v. California, 134 S. Ct. 2473 (2014), several circuits had generally allowed the police to conduct warrantless searches of cell phones of individuals under arrest. E.g., U.S. v. Murphy, 552 F.3d 405, 411 (4th Cir. 2009); U.S. v. Finley, 477 F.3d 250, 260 (5th Cir. 2007).
· “E.g.,” may also be used following any other signal, in which case an italicized comma should separate the two signals. Note: The comma in the signal “e.g.,” should NOT be italicized.
· Example: Several states have enacted legislation requiring witnesses to report certain crimes to authorities. See, e.g., Colo. Rev. Stat. Ann. § 18-8-115 (West 2014); Mass. Gen. Laws Ann. ch. 268, § 40 (West 2014); Ohio Rev. Code Ann. § 2921.22 (West 2014).
· Example: Most states have not enacted legislation requiring witnesses to report crimes to authorities. But see, e.g., Colo. Rev. Stat. Ann. § 18-8-115 (West 2014); Mass. Gen. Laws Ann. ch. 268, § 40 (West 2014); Ohio Rev. Code Ann. § 2921.22 (West 2014).
R6.3. Accord
· Accord is used when more than one source substantiates a proposition, but the text quotes just one of them. Use accord as the introductory signal for the non-quoted sources. Also, accord may be used as the introductory signal for indicating that the law of one jurisdiction is consistent with the law of another.
· Example: Justin Bieber might be one of the most “widely despised figures in pop music [who] still maintains a formidable fan base.” Keith Girard, Justin Bieber Seeks to Make Amends, Jump-Start Career on Ellen, TheImproper Magazine (Jan. 25, 2015), http://www.theimproper.com/118310/justin-bieber-seeks-amends-jumpstart-career-ellen-watch/; accord Chrissy Makkas, Justin Bieber Fronts V Magazine’s Music Issue (Forum Buzz), The Fashion Spot (Jan. 11, 2012), http://www.thefashionspot.com/buzz-news/forum-buzz/171203-justin-bieber-fronts-v-magazines-music-issue-forum-buzz/ (“Justin Bieber is a polarizing figure”).
R6.4. See
· See is used when an authority does not directly state but clearly supports the proposition. See is used instead of <no signal> when an inferential step is required to connect the proposition to the authority cited.
· Example: The defendant in a criminal case cannot be forced to testify against himself or herself. See U.S. Const. amend. V.
R6.5. See also
· See also is used for additional sources that support a proposition. Use see also when authority that states or clearly supports the proposition has already been cited or discussed. The use of a parenthetical is recommended when using see also.
· Example: Slow and steady wins the race. See Don Daily, The Classic Treasury of Aesop’s Fables 43-46 (1999); see also The Shawshank Redemption (Castle Rock Entertainment 1994) (prisoner tunnels out of a prison by removing a few stones per day).
R6.6. Cf.
· Cf. is used for supporting authority that is analogous to your proposition, or which is related but which requires some interpretive work to connect to your proposition. Always use a parenthetical with cf. to explain the logical connection required for the argument.
· Example: In the legal realm, there is a need for an easy-to-use, standard set of citation rules. Cf. The Bluebook: A Uniform System of Citation (Columbia Law Review Ass’n et al. eds., 20th ed. 2015) (demonstrating, by virtue of 20 editions, the need for such a system, but producing a system that is overly complex).
R7. Signals for Comparison
R7.1. Compare <citation to source or authority>, with <citation to source or authority>
· Compare . . . is used when the relationship of multiple authorities will demonstrate or offer support for the proposition. It is highly recommended that each authority in the comparison be explained with a parenthetical in order to make the relationship and argument clear to the reader. Each portion of the compare . . . signal may contain multiple sources; separate these sources using commas and italicized “and” as follows.
· Example: The 20th Century saw sweeping changes in the definition and scope of the Due Process Clause. Compare Lochner v. New York, 198 U.S. 45 (1905) (showing the Supreme Court’s historical interpretation of the Due Process Clause as solely protecting an individual’s right to contract), with McDonald v. Chicago, 561 U.S. 742 (2010) (incorporating the Second Amendment using the Due Process Clause), BMW of North America, Inc. v. Gore, 517 U.S. 559 (1996) (utilizing the Due Process Clause to reduce punitive damages), and Dolan v. City of Tigard, 512 U.S. 374 (1994) (limiting the zoning and ordinance powers of local governments under the Due Process Clause).
R8. Signals for Contradictory Authority
R8.1. Contra
· Contra is used when a cited authority directly conflicts with the proposition it follows. Contra is the opposite signal to <no signal>.
· Example: The Bluebook is an example of absolute efficiency in the formulation and expression of the rules of legal citation. Contra Richard A. Posner, The Bluebook Blues, 120 Yale L.J. 950 (2011).
R8.2. But see
· But see is used for authority that, while not directly contradicting the main proposition, nonetheless clearly opposes it. But see is the opposite signal to see.
· Example: I have the right to falsely shout “Fire!” in a crowded theater. But see Schenck v. United States, 249 U.S. 47 (1919).
R8.3. But cf.
· But cf. is used to indicate that an authority supports a proposition that is similar to the opposite of the author’s main proposition. But cf. is the opposite signal to cf. Always use a parenthetical with but cf. to explain the logical connection required for the argument. This is the weakest signal for contrary authority.
· Example: Restaurant commercials sell a vision of dinner as a cornerstone daily meal. But cf. 5 Things to Know About McDonalds All Day Breakfast, TIME, (Oct. 6, 2015), http://time.com/money/4062667/mcdonalds-all-day-breakfast/.
R9. Signals for Background Material
R9.1. See generally
· See generally is used for useful background material. It is recommended that you use a parenthetical with see generally in order to explain the authority’s relevance to the proposition.
· Example: Some commentators have argued that the Supreme Court does more than “call balls and strikes,” and that politics may even be involved in some decisionmaking. See generally Jeffrey Toobin, The Nine: Inside the Secret World of the Supreme Court (2007) (arguing that the work of the Supreme Court often involves the Justices imposing values and even political preferences).
R10. Order of Authorities Within Each Signal / Strength of Authority
BabyBlue Clue
Follow the order below for citing authorities within a signal. However, there is one exception: if an authority is more helpful than others cited within a signal, it should be cited first.
R10.1. Constitutions. Order constitutions from the same jurisdiction from most recent to oldest.
1. Federal
2. State (alphabetize according to state)
3. Foreign (alphabetize according to jurisdiction)
4. Foundational Documents of International Groups (United Nations, the League of Nations, and the European Union, in that order)
R10.2. Statutes
R10.2.1. Federal:
1. Statutes in U.S.C., U.S.C.A., or U.S.C.S. (in ascending order by U.S.C. Title)
2. Current statutes that are not in U.S.C., U.S.C.A., or U.S.C.S. (from most recently enacted to oldest)
3. Rules of Evidence and Procedure
4. Repealed Statutes (from most recently enacted to oldest)
R10.2.2. State (alphabetize according to state):
1. Statutes currently codified (in ascending order within the codification)
2. Statutes currently in force but not currently codified (from most recently enacted to oldest)
3. Rules of Evidence and Procedure
4. Repealed Statutes (from most recently enacted to oldest)
R10.2.3. Foreign (alphabetize according to jurisdiction):
1. Codes or Statutes currently codified (in ascending order in the codification)
2. Statutes currently in force but not currently codified (from most recently enacted to oldest)
3. Repealed Statutes (from most recently enacted to oldest)
R10.3. Treaties and Other International Agreements (other than those above) are cited from most recently ratified/signed to oldest.
R10.4. Cases. Order cases from the same court from most recent to oldest, without regard to prior or subsequent history. There’s no difference between Federal Circuit Court of Appeals or Federal District Courts.
R10.4.1. Federal:
1. Supreme Court
2. Court of Appeals, Emergency Court of Appeals, and Temporary Emergency Court of Appeals
3. Court of Claims, Court of Customs, and Patent Appeals and Bankruptcy Appellate Panels
4. District Courts, Judicial Panel on Multidistrict Litigation, and Court of International Trade (formerly the Customs Court)
5. District Bankruptcy Courts and Railroad Reorganization Court
6. Court of Federal Claims (formerly the Trial Division for the Court of Claims), Court of Appeals for the Armed Services (formerly the Court of Military Appeals), and Tax Court (formerly the Board of Tax Appeals)
7. Administrative Agencies (alphabetize according to agency)
R10.4.2. State:
1. Courts (alphabetize according to state, then by hierarchy in descending order)
2. Agencies (alphabetize according to state, then by agency)
R10.4.3. Foreign:
1. Courts (alphabetize according to jurisdiction, then by hierarchy in descending order)
2. Agencies (alphabetize according to jurisdiction, then by agency)
R10.4.4. International:
1. International Court of Justice, Permanent Court of International Justice
2. Other International Tribunals and Arbitral Panels (in alphabetical order)
R10.5. Legislative Materials (always cite federal materials first)
1. Bills and Resolutions (most recent to oldest)
2. Committee Hearings (most recent to oldest)
3. Reports, Documents, and Committee Prints (most recent to oldest)
4. Floor Debates (most recent to oldest)
R10.6. Administrative and Executive Materials
R10.6.1. Federal:
1. Executive Orders
2. Current Treasury Regulations, Proposed Treasury Regulations
3. All Other Regulations currently in force (numerically by C.F.R. title in ascending order)
4. Proposed Rules not yet in force (numerically by future C.F.R. titles, if any, in ascending order; otherwise from most recently proposed to oldest)
5. All Materials repealed (from most recently promulgated to oldest)
R10.6.2. State:
1. State (alphabetize according to state), currently in force, then repealed
R10.6.3. Foreign:
1. Foreign (alphabetize according to jurisdiction), currently in force, then repealed
R10.7. R10.7. Resolutions, Decisions, and Regulations of Intergovernmental Organizations
1. United Nations and League of Nations (from most recent to oldest by issuing body, listing General Assembly first, then Security Council, then other organs alphabetically)
2. Other Organizations (in alphabetical order by name)
R10.8. Records, Briefs, and Petitions are cited in the same order as discussed in Rule 10.4. Briefs from the same case and court are ordered: (i) plaintiff/petitioner; (ii) defendant/respondent; (iii) amicus curiae (alphabetize according to amicus party)
R10.9. Secondary Materials
1. Uniform Codes, Model Codes, and Restatements, in that order (from most recent to oldest within each category)
2. Books, Pamphlets, and Shorter Works in a collection of single author’s works (in alphabetical order by author’s last name; when there is no author, by the title’s first word)
3. Journal Pieces (excluding magazines, newspapers, and student-written materials), including Forthcoming Works and Shorter Works in a collection of various authors’ works (in alphabetical order by first author’s last name)
4. Book Reviews not written by students (alphabetize according to reviewer’s last name)
5. Student-Written Law Review Pieces including Book Reviews (in alphabetical order by author’s last name; if there is no author, by the title’s first word; if there is no title, alphabetically by the periodical’s abbreviation)
6. Annotations (from most recently published to oldest)
7. Magazine and Newspaper Articles (in alphabetical order by author’s last name; if there is no author, by the title’s first word)
8. Working Papers (in alphabetical order by author’s last name; if there is no author, by the title’s first word)
9. Unpublished Materials not forthcoming (in alphabetical order by author’s last name; if there is no author, by the title’s first word)
10. Electronic Sources, including Internet Sources (in alphabetical order by author’s last name; if there is no author, by the title’s first word)
R10.10. Cross-references to the author’s own text or footnotes.
B. CASES
BabyBlue Clue
Although the Bluebook encourages citations to Lexis or Westlaw when appropriate, note that many of the states have adopted public domain or media neutral citation of cases, as shown in Table 2. Baby Blue encourages the use of public domain or media neutral citations.
R11. Full citation
R11.1. Elements of a full citation. When providing a full citation to a case, you should generally include the following:
1. case name;
2. volume number, reporter, first page;
3. pincite (the exact page number you are referring to, if necessary);
4. court, year (see special instructions below for pending and unreported cases);
5. explanatory parenthetical (if necessary);
6. prior or subsequent history of the case (if any).
Examples:
· Leonard v. Pepsico, Inc., 88 F. Supp. 2d 116, 127 (S.D.N.Y. 1999) (“Plaintiff’s understanding of the commercial as an offer must also be rejected because the Court finds that no objective person could reasonably have concluded that the commercial actually offered consumers a Harrier Jet.”), aff’d, 210 F.3d 88 (2d Cir. 2000).
· Toolson v. N.Y. Yankees, Inc., 346 U.S. 356 (1953) (per curiam) (affirming baseball’s exemption from the scope of federal antitrust laws).
R11.2. Case Name. Case names are often lengthy. Therefore when citing to a case, do not always include the case name in full.
R11.2.1.
When referring to a case with an individual’s name in the case name, use the person’s full family name (i.e., their last name). Delete first name and initials, except when the full name of the person is in a language that lists the surname first, or when referring to the name of a business or where the court has abbreviated the party’s surname.
Example: Van Leeuwen v. Souto de Moura
Example: James T. Kirk & Assocs. v. Luke S.
Correct: Smith v. Jones

Incorrect: Jonathan H. Smith v. Allison T. Jones
Correct: Xu Lanting v. Wong

Incorrect: Xu Lanting v. James Wong
R11.2.2. Only include the last name of the first listed party of the plaintiffs and the first listed party of the defendants.
R11.2.3. Italicize everything in the case name, but don’t italicize the comma at the end of the case name. Exception for ALDs: do not italicize case names in ALD full citations, but do italicize case names in ALD short form citations and procedural phrases such as “In re.”
R11.2.4.
Delete “et al.”, nicknames, and aliases.
Correct: Jackson v. Leviston

Incorrect: Curtis James Jackson III, p/k/a 50 Cent v. Lastonia Leviston
R11.2.5. Replace procedural phrases, and omit all besides the first procedural phrase.
1. When you see “on the relation of,” “on behalf of,” and similar expressions, replace with “ex rel.”
Correct: Affleck ex rel. Damon v. Kimmel

Incorrect: Ben Affleck, on behalf of Matt Damon v. Jimmy Kimmel, et al.
2. When you see “in the matter of,” “petition of,” and similar expressions, replace with “In re”, except do not use “In re”, or any procedural phrases besides “ex rel.” when the case name contains the name of an adversary.
Correct: In re National Football League Players’ Concussion Injury Litigation

Incorrect: In the Matter of National Football League Players’ Concussion Injury Litigation
Correct: Estate of Jones v. Smith

Incorrect: In re Estate of Jones v. Smith
R11.2.6.
Abbreviate words in case names according to Table T6. If the resulting abbreviation is not ambiguous, words of eight or more letters may be abbreviated to save substantial space. Also omit terms such as “L.L.C.” and “Inc.” that indicate the party is a business when that fact is made clear because the party name includes a word such as “Co.” or “Ins.”
Correct: Cont’l Paper Bag Co. v. E. Paper Bag Co.

Incorrect: Continental Paper Bag Company v. Eastern Paper Bag Co.
Exception: do not abbreviate if the citation appears in a textual sentence as explained in Rule 11.2.19, below
R11.2.7.
Abbreviate countries, states, and other geographical places according to Table 10.
Correct: Church of Scientology of Cal. v. Blackman

Incorrect: Church of Scientology of California v. Blackman
Exception: if the geographical place is one of the parties in the case, do not abbreviate it
Correct: South Dakota v. Fifteen Impounded Cats

Incorrect: S.D. v. Fifteen Impounded Cats
Exception: do not abbreviate if the geographical place is part of a citation that appears in a textual sentence as explained in Rule 11.2.19, below
R11.2.8.
Spell out “United States” when it is a named party.
Correct: United States v. Ninety Five Barrels, More or Less

Incorrect: U.S. v. Ninety Five Barrels, More or Less
R11.2.9.
Omit “People of,” “State of,” and “Commonwealth of,” unless citing a court located in that state, in which case retain only “People,” “State,” or “Commonwealth.”
Correct: Lessig v. Colorado, 17 U.S. 107 (1998).

Incorrect: Lessig v. State of Colorado, 17 U.S. 107 (1998).
Correct: Lessig v. State, 109 P.3d 224 (Colo. 1997).

Incorrect: Lessig v. State of Colorado, 109 P.3d 224 (Colo. 1997).
R11.2.10.
Omit phrases such as “Town of” and “City of” if the expression does not comprise the first part of the name of a party.
Correct: James v. Village of Jamestown

Incorrect: James v. Jamestown
Correct: James v. King of Jamestown

Incorrect: James v. King of the Village of Jamestown
R11.2.11.
Do not include a prepositional phrase indicating location, unless the resulting party name would have only one word, or the phrase is part of a business’ full name.
Correct: Stevenson v. Board of Trade

Incorrect: Stevenson v. Board of Trade of Colorado
Correct: ACLU of N.D. v. Jones

Incorrect: ACLU v. Jones
Correct: Dam Things from Denmark v. Russ Berrie & Co.

Incorrect: Dam Things v. Russ Berrie & Co.
R11.2.12.
Include geographical designations introduced by a preposition, but omit those that follow a comma. Use “United States” instead of “United States of America,” but otherwise omit designations of national or larger geographical areas.
Correct: California Board of Commerce v. City of Sacramento

Incorrect: California Board of Commerce v. City of Sacramento, California
R11.2.13.
Delete “the” as the first word of a party’s name, unless the party is “The Queen” or the “The King,” or when referring to the established popular name in a citation or citation clause.
Example: The Railroad Commission Cases
Correct: Int’l Soc’y for Krishna Consciousness of Cal., Inc. v. City of Los Angeles

Incorrect: Int’l Soc’y for Krishna Consciousness of Cal., Inc. v. The City of Los Angeles
Exception: retain “the” if it is part of the name of the object of an in rem action.
Correct: In re the Snug Harbor

Incorrect: In re Snug Harbor
R11.2.14. The Commissioner of Internal Revenue should be cited as “Commissioner” (abbreviated as “Comm’r” in citations).
Correct: Plainfield-Union Water Co. v. Comm’r

Incorrect: Plainfield-Union Water Co. v. Commissioner of Internal Revenue
R11.2.15.
For cases with multiple dispositions, include an italicized identifier if useful. In future citations of that case, the identifier can replace the full case name.
Example: Liriano v. Hobart Corp. (Liriano II), 92 N.Y.2d 232 (1998).
Example: Liriano v. Hobart Corp. (Liraino III), 170 F.3d 264, 266 (2d Cir. 1999) (citing Liriano II, 92 N.Y.2d at 236–37).
R11.2.16.
If a mandamus action is known by the name of the judge against whom the writ is sought, that name can be indicated in an italicized parenthetical.
Example: Jones v. United States District Court (Smith), 89 U.S. 233 (2011).
R11.2.17.
If a case is known both by the reported name and a distinct short form name, always include the reported name in a full citation. The short name may be included in italics in a parenthetical.
Example: Indus. Union Dep’t, AFL-CIO v. Am. Petroleum Inst. (The Benzene Case), 448 U.S. 607, 607 (1980).
R11.2.18.
Abbreviate any commonly recognized organizations, such as the SEC and the ACLU.
Correct: Red Lion Broadcasting Co. v. FCC, 395 U.S. 367 (1969).

Incorrect: Red Lion Broadcasting Co. v. Federal Communications Commission, 395 U.S. 367 (1969).
R11.2.19.
If you’re including the case name in the middle of the sentence (instead of at the end of a sentence or a footnote) do NOT abbreviate words listed in the tables referenced in Rule 11.2.6 and Rule 11.2.7 above.
Correct: According to Texas Department of Community Affairs v. Burdine, once the plaintiff has established a prima facie case, there is a rebuttable presumption of unlawful discrimination. 450 U.S. 248, 254 (1981).

Incorrect: According to Texas Dep’t of Cmty. Affairs v. Burdine, once the plaintiff has established a prima facie case, there is a rebuttable presumption of unlawful discrimination. 450 U.S. 248, 254 (1981).
Exception: Shorten well-known acronyms and the following eight words: “&,” “Ass’n,” “Bros.,” “Co.,” “Corp.,” “Inc.,” “Ltd.,” and “No.”
Correct: In McDonnell Douglas Corp. v. Green, the Supreme Court held that in a disparate treatment case, the plaintiff bears the initial burden of establishing a prima facie case of employment discrimination. 411 U.S. 792 (1973).

Incorrect: In McDonnell Douglas Corporation v. Green, the Supreme Court held that in a disparate treatment case, the plaintiff bears the initial burden of establishing a prima facie case of employment discrimination. 411 U.S. 792 (1973).
BabyBlue Clue
There are multiple ways to incorporate a case citation in the text of an article, brief, or other written work. In the previous example (reproduced below), the case name is stated in the text and the rest of the citation is included as a separate sentence. There is no strict rule here, so choose whichever method will be clearer to the reader.
In McDonnell Douglas Corp. v. Green, the Supreme Court held that in a disparate treatment case, the plaintiff bears the initial burden of establishing a prima facie case of employment discrimination. 411 U.S. 792 (1973)
Alternatively, one can include the entire citation in-text as follows:
In McDonnell Douglas Corp. v. Green, 411 U.S. 792 (1973), the Supreme Court held that in a disparate treatment case, the plaintiff bears the initial burden of establishing a prima facie case of employment discrimination.
R11.3. Volume Number, Reporter, First page. The citation should include: volume number of the reporter, abbreviated name of the reporter (listed by jurisdiction in accordance with Table T1), first page of the case.
· Example: Terrible v. Terrible, 534 P.2d 919 (Nev. 1975) (denying ex-husband’s petition to split up property he and ex-wife owned as tenants in common).
This is how you decode case citations. The left column shows what your citation should look like. The right column shows what the citation means for someone looking for the case.
	Citation
	Reporter

	Demosthenes v. Baal, 495 U.S. 731 (1990).
	Vol. 495, p. 731 of United States Reports

	United States v. $124,570 U.S. Currency, 873 F.2d 1240 (9th Cir. 1989).
	Vol. 873, p. 1240 of Federal Reporter, Second Series

	Gucci America, Inc. v. Guess?, Inc., 831 F. Supp. 2d 723 (S.D.N.Y. 2011).
	Vol. 831, p. 723 of Federal Supplement, Second Series

	Hamburger v. Fry, 338 P.2d 1088 (Okla. 1958).
	Vol. 338, p. 1088 of Pacific Reporter, Second Series

	Camp v. Superman, 119 Vt. 62 (Vt. 1955).
	Vol. 119, p. 62 of Vermont Reports

R11.4. Pincite. To direct the reader to the specific page you are referring to, you must include a pincite after you list the first page where the case is found in the reporter.
· Example: Mattel, Inc. v. MCA Records, Inc., 296 F.3d 894, 908 (9th Cir. 2002) (“The parties are advised to chill.”)
· Example: Brown v. State, 216 S.E.2d 356, 356 (Ga. Ct. App. 1975) (“The D. A. was ready. His case was red-hot. Defendant was present, His witness was not.”).
BabyBlue Clue
If the pincite is the first page of the opinion, be sure to still include it by just repeating the number.
R11.5. Pincite referencing multiple pages or a page range:
1. Multiple pages: Gordon v. Secretary of State of New Jersey, 460 F. Supp. 1026, 1026, 1028 (D.N.J. 1978) (dismissing a complaint charging that plaintiff, by reason of his illegal incarceration in jail, had been deprived of the office of the President of the United States).
2. Page range: Helton v. State, 311 So. 2d 381, 382–84 (Fla. Dist. Ct. App. 1975) (reciting the prosecutor’s closing arguments in a parody of “’Twas the Night Before Christmas”).
3. Passim. If your proposition appears in many locations in the opinion, or if you are referring to a general idea that pervades a source, feel free to append the word “passim” instead of a pincite.
· Example: Anyone alive in the eighteenth century would have known that the problem of determining a ship’s longitude at sea was one of the most prominent scientific quests of the day. Dava Sobel, Longitude: The True Story of a Lone Genius Who Solved the Greatest Scientific Problem of His Time (New York: Penguin, 1995), passim.
BabyBlue Clue
For page ranges consisting of page numbers 100 or greater, you need only provide the last two digits of the second number in the page range, providing that the preceding digits are identical between the two numbers (e.g., 284–89; 4158–72). Otherwise, include both numbers in their entirety (e.g., 199–231).
· Example: Selmon v. Hasbro Bradley, Inc., 669 F. Supp. 1267, 1272-73 (S.D.N.Y. 1987) (comparing a “Leo-Lamo” (a hybrid lion/lamb animal character), to a “Bumblelion” (a hybrid bumblebee/lion toy animal) in the context of a copyright infringement claim).
BabyBlue Clue
Learn to differentiate between hyphens, en dashes, and em dashes. These three marks all comprise short, horizontal lines that with the help of glasses and/or a magnifying glass, you will see have microscopically varying lengths.
· Hyphens (shortest in length) are used for: phrasal adjectives (e.g., “laser-sharp focus,” “larger-than-life character,” and compound words (e.g., “daughter-in-law,” “over-the-counter”).
· En dashes (longer than hyphens, shorter than em dashes) are used for: ranges of values (e.g., page ranges) and contrasting or connected pairs of words (e.g., Sarbanes–Oxley Act).
· Em dashes (longest in length) are used for: inserting a break in a thought; isolating a concluding phrase; setting on a parenthetical explanation or amplification; and signaling a collection of ideas. (e.g., When her new Volkswagen was finally delivered—nearly three months after it was ordered and following the revelation of VW's massive scheme of emissions control fraud—Alice decided she didn't want it.)
R11.6. Citing a footnote. To cite a footnote, provide a page number followed immediately with a footnote number, using “n.” to show footnote number. There is no space between “n.” and the footnote number:
· Example: Davis v. City of New York, 902 F. Supp. 2d 405, 412 n.22 (S.D.N.Y. 2012) (Describing how Jay-Z “showcased his knowledge of these Fourth Amendment rights” in his song 99 Problems.)
R12. Court & Year
R12.1. Citations should include both the deciding court and the year of decision in parentheses.
R12.2. See Table T1 for how to abbreviate the names of all U.S. federal and state courts.
See the chart below for common examples:
	Court
	Rule
	Example

	United States Supreme Court
	Use U.S. if the opinion is published in the United States Reports. If not, use S. Ct.
***When citing to a Supreme Court decision, just cite the year and omit the court’s name.
	Two Pesos, Inc. v. Taco Cabana, Inc., 505 U.S. 763 (1992).
Brown v. Entm’t Merchs. Ass’n, 131 S. Ct. 2729, 2738 (2011) (noting that Justice Alito has done “considerable independent research” on violent video games for his dissent).

	Federal Courts of Appeals
	Either F., F.2d, or F.3d, depending on the decision.
	Batman v. Commissioner, 189 F.2d 107 (5th Cir. 1951).
Nance v. United States, 299 F.2d 122, 124 (D.C. Cir. 1962) (“How do you know it was me, when I had a handkerchief over my face?”).

	Federal District Courts
	Either F. Supp. or F. Supp. 2d depending on the decision.
	Frigaliment Importing Co. v. B.N.S. International Sales Corp., 190 F. Supp. 116, 117 (S.D.N.Y. 1960) (“The issue is, what is chicken?”).
Cartier v. Aaron Faber Inc., 512 F. Supp. 2d 165 (S.D.N.Y. 2007).

	State High Courts
	Cite to the regional reporter for the region in which the court sits, if the opinion appears there. If not, cite to the state’s official reporter, as listed in Table T1.
Note: If citing an official reporter that publishes only decisions of the state’s highest court (e.g., “Cal.” for the California Supreme Court’s reporter), do not include the court’s name in parentheses.
	Terrible v. Terrible, 534 P.2d 919 (Nev. 1975).
State v. One 1970 2-Door Sedan Rambler, 136 N.W. 59 (Neb. 1974).

	Other State Courts
	Cite to the regional reporter for the region in which the court sits, if the opinion appears there. If not, cite to the state’s official reporter in Table T1.
Note: Do NOT include the department or district of intermediate state courts.
	Brown v. Swindell, 198 So. 2d 432, 434 (La. Ct. App. 1967) (holding plaintiff could not recover damages for emotional distress allegedly due to embarrassment of owning a three-legged dog).
State v. Stroud, 30 Wash. App. 392 (1981).

BabyBlue Clue
See Table T10 for the correct abbreviation for each state—even though some may not be consistent (e.g., New York is N.Y., whereas Michigan is Mich.). Also, be mindful of spacing.
R12.3. Parallel Citation in State Court Documents
R12.3.1. When submitting documents to state courts, follow the local rules for citations in Table T10.
R12.3.2. State courts’ local rules often require a parallel citation: i.e., a citation to both the official state reporter and the unofficial regional and/or state-specific reporter, the latter following the former.
R12.3.3. Two important notes:
· Use one pincite per reporter citation.
· When the official reporter title makes the state or court name apparent, then don’t include it again in parentheses.
· Example: Harden v. Playboy Enterprises, Inc., 261 Ill. App. 3d 443, 633 N.E.2d 764 (1993).
R12.4. Special Note on Pending and Unreported Cases: Some cases or opinions are not assigned to reporters. They generally can be found in one of the following three sources:
R12.4.1.
LEXIS and Westlaw cases: Citations to these electronic databases are similar to regular citations, except that they (a) replace the case code with a docket number and a database code supplied by LEXIS or Westlaw, and (b) include the full date of the decision in the following parenthetical, not just the year.
Citations to these electronic databases should be formatted as follows: <Case Name>, <case docket number>, <database identifier and electronic report number>, at *<star page number> <(court, full date)>.
· Example: Yates v. United States, No. 13–7451, 2015 U.S. LEXIS 1503, at *40 (Feb. 25, 2015) (citing Dr. Seuss, Justice Kagan explained, “A fish is, of course, a discrete thing that possesses physical form.”).
· Example: State v. Green, No. 2012AP1475-CR, 2013 WL 5811261, at *7 (Wis. Ct. App. Oct. 30, 2013) (rejecting Green’s argument that there was a reversible error due to bailiff’s distribution of leftover halloween candy to the jury).
R12.4.2. Slip opinions: A slip opinion is a published decision by a court that has not yet been included in a reporter. If there is a slip opinion for an unreported case, but it’s not in LEXIS or Westlaw, include the docket number, the court, and the full date of the most recent major disposition of the case:
· Example: Beastie Boys v. Monster Energy Co., No. 12 Civ. 6065 (S.D.N.Y. Dec. 4, 2014).
R12.4.3. Opinions only available online, but not in an electronic database: Some cases, particularly ones that are pending, may be accessed only through a court’s website. If so, include the URL.
· Example: Macy’s Inc. v. Martha Stewart Living Omnimedia, Inc., No. 1728, slip op. at 1 (N.Y. App. Div. Feb. 26, 2015), http://www.nycourts.gov/reporter/3dseries/2015/2015_01728.htm.
BabyBlue Clue
Different courts and publishers use different acronyms to identify civil and criminal docket numbers (e.g., CIV-A, Civ. A., Civ., No., etc.). Cite to the case docket number exactly as it appears. If a case has more than one docket number, these acronyms do not need to be included after the first reference:
· Example: In re Salomon Inc. Sec. Litig., Nos. 91 Civ. 5442 (RPP), 91 Civ. 5471, 1992 WL 150762 (S.D.N.Y. Nov. 13, 1992).
R13. Weight of Authority and Explanatory Parenthetical
R13.1.
To highlight information regarding the weight of the cited authority (e.g., for concurring and dissenting opinions), insert an additional parenthetical after the date parenthetical. Remember to separate the parentheticals with a space.
Examples:
· United States v. Leggett, 23 F.3d 409 (6th Cir. 1994) (unpublished table decision).
· Ward v. Rock Against Racism, 491 U.S. 781 (1989) (Marshall, J., dissenting).
· Harris v. State, 887 S.W.2d 514 (1994) (per curiam).
· Dep’t of Revenue v. James B. Beam Distilling Co., 377 U.S. 341, 349 (1964) (7–2 decision) (Black, J., dissenting) (disagreeing with Justice Goldberg as to the relative merits of bourbon and scotch).
R13.2.
To explain the proposition for which the case stands, insert an explanatory parenthetical.
Examples:
· Stambovsky v. Ackley, 169 A.D.2d 254, 256 (N.Y. App. Div. 1991) (“[A]s a matter of law, the house is haunted.”).
· People v. Foranyic, 64 Cal. App. 4th 186, 190 (1998) (police have probable cause to detain someone they see riding a bike at 3 a.m., carrying an axe).
R14. History of the Case
R14.1. When citing a case, include the prior or subsequent history of the case, subject to several exceptions. Refer to Table T15 for how to abbreviate explanatory phrases when introducing case history. Italicize the explanatory phrase.
BabyBlue Clue
The United States is a common law system, where court decisions play an important role in defining what the law is. Simply put, there’s good case law and bad case law. To figure out the difference, we have to look at the case’s prior and subsequent history, because our view of what is good law may evolve as a case moves through the appeals process.
R14.2.
Always use the following explanatory phrases when applicable and italicize them:
· aff’d
· aff’g
· cert. denied (but drop this explanatory phrase when the Supreme Court’s cert denial is more than two years in the past)
· cert. granted
· rev’d
· rev’d on other grounds
Examples:
· United States v. Singleton, 144 F.3d 1343 (10th Cir. 1998), rev’d en banc, 165 F.3d 1297 (10th Cir. 1999), cert. denied, 527 U.S. 1024 (1999).
· In re Verizon Internet Servs., Inc., 257 F. Supp. 2d 244 (D.D.C. 2003), rev’d on other grounds, Recording Indus. Ass’n of America, Inc. v. Verizon Internet Servs., Inc., 351 F.3d 1229 (D.C. Cir. 2003).
BabyBlue Clue
Note that in the above examples, the relevant explanatory phrases precede the subsequent history. Explanatory parenthetical information about the preceding case should be included before any subsequent history.
R14.3.
When the case has a different name in the subsequent history, provide the new case name after the italicized phrase “sub nom.” (“under the name of”).
Example: Lerman v. Commissioner, 939 F.2d 44 (3d Cir. 1991), rev’d sub nom. Horn v. Commissioner, 968 F.2d 1229 (D.C. Cir. 1992).
Exception: Do not provide the new case name if either the parties’ names are merely reversed or if the subsequent history is simply a denial of certiorari or rehearing:
Correct: United States v. Schmuck, 840 F.2d 384 (7th Cir. 1988), aff’d 489 U.S. 705 (1989).
Incorrect: United States v. Schmuck, 840 F.2d 384 (7th Cir. 1988), aff’d Schmuck v. United States, 489 U.S. 705 (1989).
R15. Short Form Citation for Cases
R15.1. In Text
R15.1.1. The first time a case is mentioned in the text, include a full citation as shown here:
· Example: In Fenton v. Quaboag Country Club, the court holds that the house owners were entitled to an abatement of the trespasses by flying golf balls. 233 N.E.2d 216, 219 (Mass. 1968).
· Example: In Fenton v. Quaboag Country Club, 233 N.E.2d 216, 219 (Mass. 1968), the court holds that the house owners were entitled to an abatement of the trespasses by flying golf balls.
R15.1.2. For subsequent cites in text, refer to one party’s name (or an unambiguous reference to the case name), as well as a short form citation in the form of <volume> <Name of Reporter> at <pincite>, as shown here:
· Example: The court in Fenton also holds that there was error in the award of damages based on loss of fair market value of property due to the flying balls. 233 N.E.2d at 219.
R15.2. In Citations
R15.2.1. If the reference is unambiguous and the full citation is easily accessible elsewhere, then you may use a short form citation.
R15.2.2. For cases, a short form citation usually includes: <The First Party of the Case Name>, <volume number> <Reporter> at <pincite>.
· Example: Malletier v. Dooney & Bourke, Inc., 500 F. Supp. 2d 276, 279 (S.D.N.Y. 2007) becomes Malletier, 500 F. Supp. 2d at 281.
R15.2.3. Don’t use the first party of the case name if that party either is a geographical or governmental unit or a party name that is used for multiple cases. Otherwise, it may confuse the reader.
· Example: United States v. Carmel, 548 F.3d 571 (7th Cir. 2008) becomes Carmel, 548 F.3d at 573.
· Example: Gonzalez v. Raich, 545 U.S. 1 (2005) becomes Raich, 545 U.S. at 8.
R15.2.4. Shorten a long party name . . . but only if the reference remains clear.
· Example: A Book Named "John Cleveland’s Memoirs of a Woman of Pleasure" v. Attorney Gen. of Com. of Mass., 383 U.S. 413, 418 (1966) can become Memoirs, 383 U.S. at 418.
BabyBlue Clue
In the absence of a clear rule on this matter, a “preceding five” norm has developed wherein one may continue to use a short form citation as long as the full citation appears in one of the previous five footnotes.
There has been some variation in the application of this rule; for example, some practitioners will continue to use the short form throughout an entire article or brief unless they need to use “Id.” repeatedly, in which event they follow the “preceding five” rule to avoid potential ambiguity. However, none of these conventions are absolute.
R15.3. Using Id.
R15.3.1. If you are citing to the same case referenced in the immediately preceding citation, use Id. as the short form citation.
R15.3.2. Id. should be used only if the preceding citation cites to one source.
· Correct: In examining the third factor—the proximity of the parties’ products in the marketplace—courts assess whether the parties occupy “distinct merchandising markets.” Hormel Foods Corp. v. Jim Henson Prods., Inc., 73 F.3d 497, 504 (2d Cir. 1996); Naked Cowboy v. CBS, 844 F. Supp. 2d 510, 517-18 (S.D.N.Y. 2012). For example, would an unsophisticated viewer confuse the source of the long-running daytime television series with another party’s street performances or his souvenirs? Naked Cowboy v. CBS, 844 F. Supp. 2d 510, 517-18 (S.D.N.Y. 2012).
· Incorrect: In examining the third factor—the proximity of the parties’ products in the marketplace—courts assess whether the parties occupy “distinct merchandising markets.” Hormel Foods Corp. v. Jim Henson Prods., Inc., 73 F.3d 497, 504 (2d Cir. 1996); Naked Cowboy v. CBS, 844 F. Supp. 2d 510, 517-18 (S.D.N.Y. 2012). For example, would an unsophisticated viewer confuse the source of the long-running daytime television series with another party’s street performances or his souvenirs? Id.
R15.3.3. If you are referring to the immediately preceding case, but to a different page, use Id. at <pincite>.
· Example: In addition to suing all the federal judges in the Southern District of Georgia, the plaintiff also requested the government to fund a sex change for him. Washington v. Alaimo, 934 F. Supp. 1395, 1398 (S.D. Ga. 1996). Accordingly, the court ordered plaintiff to show cause why he should not be sanctioned for "filing a motion for improper purposes," such as those hinted at in the title of the pleading, "Motion to Kiss My Ass." Id. at 1401.
R15.3.4. Id. can be used for all types of authorities—not only for cases.
· Example: After conducting research on the use of Yiddish words in law, the authors found that the word “chutzpah” had appeared in 101 cases since 1980. Alex Kozinski & Eugene Volokh, Lawsuit Shmawsuit, 103 Yale L.J. 463, 463 (1993). Their search for the use of “schmuck” was impeded “by the fact that many people are actually named Schmuck.” Id. at 464–65.
· Example: The Supreme Court has consistently proven hostile to any statute that could be interpreted as imposing prior restraint on publications. See, e.g., Near v. Minnesota ex rel. Olson, 283 U.S. 697 (1931) (holding that a statute that enabled the state to close down newspapers on grounds they contributed to public nuisance violated the Fourteenth Amendment). The conspicuous absence of prior restraint laws in our nation’s history are indicative of a consistent belief they violate constitutional rights. Id. at 718.
BabyBlue Clue
If there is an explanatory parenthetical or phrase in the preceding citation, it is not incorporated with the use of Id.
C. STATUTES, RULES, REGULATIONS, AND OTHER LEGISLATIVE & ADMINISTRATIVE MATERIALS
R16. Federal Statutes
BabyBlue Clue
Don't italicize anything in a statute citation. The symbol “§” means “section,” and “§§” is the plural form.
R16.1. Basic citation form
R16.1.1. A full citation to a federal statute includes three things: (1) the official name of the statute; (2) the published source where the act may be found; and (3) indication of either (i) the source publication date or (ii) the year the statute was passed.
R16.1.2. U.S. Code: For citations to the U.S. Code (the preferred citation): <Name of Statute>, <title> U.S.C. § <section number> <(year published)>.
1. The U.S.C. is codified once every six years. Therefore, citations to the U.S.C. should be to the appropriate codifying year (e.g. 2000, 2006, 2012).
2. Supplements: If you are citing to a statute that may have been amended after the most recent official codification, be sure to consult the supplements, which are published each year between codifications and are cumulative.
Examples:
· Federal Food, Drug, and Cosmetic Act, 21 U.S.C. § 387 (2012).
· Lanham (Trademark) Act, 15 U.S.C. §§ 1051-1141n (2006).
· Communications Act of 1934, 47 U.S.C. § 223 (2012 & Supp. I 2013).
R16.1.3. U.S. Code Annotated: If the U.S.C. cite is not available, then cite to the U.S. Code Annotated. The citation form is <Name of Statute>, <title> U.S.C.A. § <section number> <(<Name of Publisher> <year published>)>.
1. Note: Electronic databases like Westlaw or LEXIS generally refer to the most recent unofficial code, such as “U.S.C.A” (United States Code Annotated), and should be cited accordingly.
2. List of common unofficial codes. U.S.C.A. is preferred.
· United States Code Annotated, “U.S.C.A.” (published by West).
· United States Code Service, “U.S.C.S.” (published by LEXIS).
· Gould’s United States Code Unannotated, “U.S.C.U.” (published by Gould).
Examples:
· Stored Communications Act, 18 U.S.C.A. §§ 2701-2711 (West 2000).
· Mineral Leasing Act of 1920, 30 U.S.C.S. §§ 181-287 (LEXIS 2015).
R16.1.4. Pinpoint citations: To cite to an individual provision within a statute, use the following form: <Name of Statute> <original section number>, <title> <Abbreviation for Name of Reporter> § <section number> <(<Name of Publisher, but only if citing unofficial code> <year published>)>
1. Include the original section number of the provision after the statute name.
2. “Original section number” refers to the section in the original act, whereas “section number” refers to the equivalent section as codified in the code.
Examples:
· Drug Price Competition and Patent Term Restoration Act § 202, 17 U.S.C. § 271(e) (2006).
· Digital Millennium Copyright Act of 1998 § 103, 17 U.S.C.A. § 1201 (West 2008).
R16.1.5. Official Session Laws: If neither a U.S. Code or U.S. Code Annotated citation is available, then cite to official session laws, using the following forms:
1. Cite without pinpoint: <Name of Statute,> Pub. L. No. <____>, <volume> Stat. <page number> <(year passed)>.
2. Cite with pinpoint: <Name of Statute,> Pub. L. No. <____>, <original section number>, <volume> Stat. <page number>, <page pinpoint> <(year passed)>.
Examples:
· Family Sponsor Immigration Act of 2002, Pub. L. No. 107-150, 116 Stat. 74.
· Patient Protection and Affordable Care Act, Pub. L. No. 111-148, § 1101, 124 Stat. 119, 141-43 (2010).
BabyBlue Clue
“Session laws” are a bound collection of all statutes enacted by a given legislature, each volume collecting statutes chronologically in the year they were passed.
· The Statutes at Large (“Stat.”) is the official compilation for federal session laws.
· Generally, only cite to session laws if the official or unofficial code is unavailable or insufficient, or if if you need to refer to the historical fact of the statute’s enactment.
· If the statute name includes the year it was passed, the date parenthetical is unnecessary.
R17. State Statutes
R17.1. Official state codes: You should cite state statutes to official codes if at all possible. State code compilations are ranked by order of preference (in a manner that seems arbitrary); those rankings are available in Table T2.
R17.2.
The elements of a citation to a state code include: <Name of Code, abbreviated> § <section number> <(year in which the edition of the cited code was published)>
Examples:
· Ala. Code § 13A-12-5(a)(1) (2000) (“A person commits the offense of unlawful bear exploitation if he or she knowingly . . . [p]romotes, engages in, or is employed at a bear wrestling match.”).
· N.Y. Arts & Cult. Aff. Law § 60.03 (McKinney 2000) (prohibiting the sale of knowingly forged sports personality autographs).
BabyBlue Clue
Don't worry about the year the statute was passed—the only year that matters is the edition of the code.
If you can't find the official code, include the name of the publisher in the date parenthetical, preceding the year.
R18. Rules of Procedure and Evidence, Restatements, and Uniform Acts
R18.1. Rules of Evidence and Procedure
R18.1.1.
Cite current or uniform rules of evidence or procedure by indicating the abbreviation of the source, followed by the rule number (no comma in between).
Examples:
· Fed. R. Civ. P. 12(b)(1).
· Fed. R. App. P. 1.
· Unif. R. Evid. 601.
R18.1.2. We do not mandate specific abbreviations, but here are several suggestions:
· Federal Rules of Civil Procedure: Fed. R. Civ. P.
· Federal Rules of Criminal Procedure: Fed. R. Crim. P.
· Federal Rules of Appellate Procedure: Fed. R. App. P.
· Federal Rules of Evidence: Fed. R. Evid.
R18.2. Restatements
R18.2.1. Cite Restatements by indicating the title of the particular Restatement cited, followed by the number of the section containing the material you are referencing, followed by the year published in parentheses.
· Do not use a comma in between title and section number, or between the section number and the year parenthetical.
· You may in addition refer to a comment by its letter designation if the material you are citing is contained in a comment.
· Comments are abbreviated “cmt.”
Examples:
· Restatement (Second) of Trusts § 46 (1959).
· Restatement (Third) of The Law Governing Lawyers § 2 cmt. e (2000).
· Restatement (Third) of Prop.: Servitudes § 7.1 (2000).
BabyBlue Clue
It is unclear whether the Bluebook requires citation to different volumes. In practice, it makes little difference since the section number will direct the reader to the appropriate volume.
R18.3. Uniform Commercial Code: Cites to the Uniform Commercial code take the following form: U.C.C. § <section number> <(year published)>.
· Example: U.C.C § 9-105 (2010).
R18.4. Uniform Laws Annotated: Citations to the Uniform Laws Annotated take the following form: <Title of Act> § <section number>, <volume> U.L.A. <page> <(year published)>.
1. Use the abbreviations specified in Table T6; thus, “Uniform” becomes “Unif.”
2. Cite the title of the act in full, including year of enactment where it is included in the title.
Examples:
· Unif. Rules of Evidence (1974) § 702 note 24, 13E U.L.A. 114 (2011)
· Unif. Mediation Act § 8, 7A Pt. III U.L.A. 137 (2006).
BabyBlue Clue
Judge Posner has criticized the long lists of uniform abbreviations mandated by the Bluebook as a contradiction in terms, since a non-obvious abbreviation (one you must learn from a predesignated list) will likely confuse the reader, and so should not be used at all. Still, we follow the system of abbreviations the Bluebook requires as a matter of consistency.
R19. Administrative Rules and Regulations
R19.1. Citations to “administrative” rules and regulations—that is, those promulgated by an administrative agency (e.g. the Environmental Protection Agency or the Food and Drug Administration)—take the following form: <title number of CFR provision> C.F.R. § <section number> <(year published)>.
R19.2. If the regulation is generally referred to by name or listing the name and/or the name of the agency issuing the regulation would otherwise improve clarity, include it at the beginning of the citation. Citations to administrative rules and regulations that include the regulation name take the following form: <Name of the Regulation and/or Name of the Agency Promulgating the Regulation>, <title no. of CFR provision> C.F.R. § <section number> <(year published)>.
R19.3.
Include a parenthetical to explain content of rule or regulation where that information would be helpful.
Examples:
· 36 C.F.R. § 272.1 (2014) (defining the Forest Service’s iconic character as “a fanciful owl, who wears slacks (forest green when colored), a belt (brown when colored), and a Robin Hood style hat (forest green when colored) with a feather (red when colored), and who furthers the slogan, Give a Hoot, Don’t Pollute”).
· DOE Employee Privacy Standards, 10 C.F.R. § 1008.3 (2000).
BabyBlue Clue
There aren’t specific rules for state agency citations—just cite them using approximately the same form as you would the federal rules.
R20. Federal Taxation Materials
R20.1. Internal Revenue Code: Citations to the Internal Revenue Code take either of two forms:
R20.1.1. Citations to the code itself take the following form: I.R.C. § <section number> <(year published)>.
R20.1.2.
Citations to Title 26 of the U.S. Code, which is where the Internal Revenue Code is codified, take the following form: 26 U.S.C. § <section number> <(year published)>.
Examples:
· I.R.C. § 312 (2014).
· 26 U.S.C. § 312 (2014).
R20.2. Treasury Regulations
· The Department of the Treasury issues Treasury Regulations pursuant to § 7805 of the Internal Revenue Code. Treasury Regulations are codified in Title 26 of the Code of Federal Regulations (“C.F.R.”), but should be cited as “Treas. Reg.” according to the following form: Treas. Reg. § <section number> <(year published)>. If the regulation is temporary, then begin the citation with Temp. Treas. Reg. instead.
Examples:
· Treas. Reg. § 1.414(r)-8 (1994).
· Temp. Treas. Reg. § 1.274-5T(6) (1985).
R20.3. Treasury Determinations
· Cite Revenue Rulings (“Rev. Rul.”), Revenue Procedures (“Rev. Proc.”), and Treasury Decisions (“T.D.”) to the following sources, in the following order of preference:
· Cumulative Bulletin (“C.B.”)
· Internal Revenue Bulletin (“I.R.B.”)
· Treasury Decisions Under Internal Revenue Laws (“Treas. Dec. Int. Rev.”).
· Examples:
· Rev. Rul. 81-225, 1981-2 C.B. 12.
· Rev. Proc. 97-27, 1997-21 I.R.B. 11.
· T.D. 2135, 17 Treas. Dec. Int. Rev. 39 (1915).
R21. Legislative Materials
R21.1. Federal Bills and Resolutions
If unenacted, cite as follows: <name of bill, if helpful>, <abbreviation from the list below> <bill number>, <number of the Congress> <section, if not citing the entire bill> <year of publication>, with additional information when needed to distinguish between different versions of the bill in a given Congress, with names of subcommittees and committees abbreviated according to the form set out in Table T4, Table T6, and Table T10.
Select an abbreviation based on the type of bill or resolution:
	Type
	Abbreviation

	Senate Bill
	S.

	House Bill
	H.R.

	Senate Resolution
	S. Res.

	House Resolution
	H.R. Res.

	Senate Joint Resolution
	S.J. Res.

	House Joint Resolution
	H.R.J. Res.

	Senate Concurrent Resolution
	S. Con. Res.

	House Concurrent Resolution
	H.R. Con. Res.

	Senate Executive Resolution
	S. Exec. Res.

Examples:
· S. 812, 108th Cong. (2003).
· Clinical Social Work Medicare Equality Act of 2001, S. 1083, 107th Cong. § 2(b) (2001).
· ABLE Act of 2014, H.R. 647, 113th Cong. (as passed by House, Dec. 3, 2014).
· H.R. 1746, 111th Cong. § 2(c)(4) (as reported by H. Comm. on Transp. and Infrastructure, Apr. 23, 2009).
· H.R. Res. 431, 114th Cong. (2015).
· S.J. Res. 12, 109th Cong. (2005).
BabyBlue Clue
When citing Congressional legislation, you can include in your citation whether it was enacted in the first or second session of Congress.
R21.2.
Enacted federal bills and resolutions
Once enacted, bills and joint resolutions are statutes and should be cited as such, except cite them as unenacted bills or resolutions when showing the legislation’s history. Cite enacted simple resolutions and concurrent resolutions as if they were unenacted, but add an “(enacted)” parenthetical if it would be helpful.
R21.3.
State bills and resolutions
Cite as follows: <number of bill or resolution>, <number, or year if unnumbered, of the legislative body>, <number or designation of the legislative session> <name of state, abbreviated as in Table T10, and year of enactment or publication, if unenacted>.
Examples:
· L.D. 3, 127th Leg., Reg. Sess. (Me. 2015).
R21.4. Committee Hearings
R21.4.1.
Cite committee hearings as follows: <full title of hearing>: Hearing on <bill number, if any> Before the <name of committee or subcommittee>, <number of the Congress> <optional pincite to page number> <year of publication> <name and title of speaker>. For the names of subcommittees and committees, abbreviate according to the form set out in Table T4, Table T6, and Table T10. For the names of individuals, abbreviate using Table T11.
R21.4.2.
For state committee hearings, cite as follows: <full title of hearing>: Hearing on <bill number, if any> Before the <name of committee or subcommittee>, <number of the legislative session> <optional pincite to page number> <abbreviation for the state’s name from Table T10> <year of publication> <name and title of speaker>. For the names of subcommittees and committees, abbreviate according to the form set out in Table T4, Table T6, and Table T10. For the names of individuals, abbreviate using Table T11.
Examples:
· Cell Tax Fairness Act of 2008: Hearing on H.R. 5793 Before the Subcomm. on Commercial and Administrative Law of the H. Comm. on the Judiciary, 110th Cong. 12 (2008) (statement of Zoe Lofgren, Member, H. Comm. on the Judiciary).
· Welfare and Poverty in America: Hearing before the S. Comm. on Fin., 114th Cong. (2015) (statement of Dr. Pamela Loprest, Senior Fellow, Urban Institute).
· Testimony from invited guests addressing the use of eminent domain in the State: Hearing before the Assemb. Commerce and Econ. Dev. Com., 2006–2007 Sess. 5 (N.J. 2006) (statement of Guy R. Gregg, Assemblyman).
· Hearing on L.D. 319 Before the Health and Human Servs. Comm., 127th Leg., Reg. Sess. (Me. 2015) (statement of Susan Lamb, Executive Director, Maine Chapter of the National Association of Social Workers).
R21.5. Federal reports
R21.5.1.
Cite numbered federal reports as follows: <name of house, in small caps> Rep. No. <number of the Congress, followed by a hyphen and the number of the report>, <at optional pincite> <year of publication> <parenthetical to indicate conference report, if applicable>
Examples:
· S. Rep. No. 106-261, at 441 (2000).
· H. Rep. No. 110-803, at 105 (2008) (Conf. Rep.).
R21.5.2.
Citations to federal and state non-statutory legislative materials, including legislative history and unenacted bills, aren’t expressed in a uniform manner, but generally include the following elements:
· title, if available,
· name of legislative body, abbreviated
· section number, page no. or number of report
· number of Congress and/or legislative session
· (publication year)
· (if the bill or resolution was enacted). Only include this additional parenthetical if the bill was enacted; if unenacted, you don’t need to add anything extra.
Examples:
· Paycheck Fairness Act, H.R. 11, 111th Cong. § 203 (2009).
· American Clean Energy and Security Act, H.R. 2454, 111th Cong. (2009).
· S. 2318, 112th Cong. (2013) (enacted).
R22. Short Form Citation of Legislative and Administrative Materials
R22.1. The first time you mention a statute, rule, regulation, or legislative material, use the full citation.
R22.2. For subsequent citations in the same general discussion, you may use any short form that clearly identifies the source.
R22.3. Use of “Id.”: see below . . .
	Full citation
	id. citation

for same provision
	id. citation

for different provision

within same title

	7 U.S.C. § 7101 (2012).
	Id.
	Id. § 7102(26).

	9 C.F.R. § 54.1 (2014).
	Id.
	Id. § 151.9.

R23. Sources and Authorities: Constitutions
R23.1. Citations to the U.S. Constitution follow a simple form, elaborated below:
· <U.S. Const.> <cited section of constitution, abbreviated> <number of article or amendment in Roman numeral form> <§ and pinpoint, if applicable> <(additional information, if needed)>.
R23.2. Use Table T10 and Table T16 to find abbreviations.
R23.3. Citations to state constitutions are expressed the same format, substituting U.S. with the abbreviated name of the state.
· Examples:
· U.S. Const. amend. XIII, § 1 (abolishing slavery in the United States).
· U.S. Const. amend. XVIII (repealed 1933).
· U.S. Const. pmbl.
· Ariz. Const. art. XVI, § 2 (providing for the creation of a “National Guard of Arizona.”).
BabyBlue Clue
Perhaps because constitutions are considered Capital-I important, they should never be expressed in the short form except for id.
D. COURT & LITIGATION DOCUMENTS
R24. Citing Court or Litigation Documents from Your Case
The full citation for a court or litigation document includes:
R24.1. Document title
· Check Table T1 to figure out what to abbreviate.
· Exception: Never abbreviate if the abbreviation would confuse the reader.
· Always abbreviate an official record, such as the appellate record, to “R.”
· Example: For their own profit and advantage, Defendants are misappropriating the non-transformed, copyrighted material in which each Plaintiff has invested heavily. Compl. for Copyright Infringement 11.
R24.2. The exact page and line (or paragraph) you’re referring to
· Use commas only if necessary to avoid confusion.
· Use colon to separate page and line.
· Don’t use “p.” before the page number.
· Use “at” if citing to an appellate record.
R24.3. Date of document, if the date is particularly relevant or omitting the date could cause confusion
· Miller Aff. ¶ 8, Jan. 12, 2015.
· Pl.’s Br. 4–5, May 7, 2014.
· Trial Tr. vol. 3, 45, Mar. 5, 2015.
R24.4. Electronic Case Filing number, if applicable :
· Include an ECF number in your own case whenever a document has been filed electronically. For other cases, the ECF number is optional unless it is necessary to find the document.
· Find the ECF number on PACER, a federal case management system that assigns each case document a document number.
· Use the page number on the original document, not the ECF page number.
Examples:
· Defendants’ evidence in support of their “fraud on the copyright office” defense consists of nothing more than unsupported assertions in their Motion, multiple irrelevant affidavits from previously undisclosed third parties, inadmissible correspondence between counsel, and examples of prior lawsuits that all ended short of judicial determination. Pl.’s Resp. to Defs.’ Mot. for Summ. J. at 14.
· Pl.’s Compl. ¶ 12, ECF No. 147.
· Sanchez Dep. 1:1–2, Jan. 3, 2005, ECF No. 8.
BabyBlue Clue
Citations to court or litigation documents may also be enclosed in parentheses: (Mem. Opp’n 7)
R25. Citing Court or Litigation Documents from Another Case
R25.1. After you cite to the document according to the rules set out directly above, add the full citation for the case where it comes from, and end with the case docket number in parentheses.
R25.2. If there has been no decision in the case you’re citing, then replace the year in parentheses with the date on which the filing was made.
Examples:
· Pl.’s Resp. to Defs.’ Mot. for Summ. J. 14, Martinez-Mendoza v. Champion Int’l Corp., 340 F.3d 1200 (11th Cir. 2003) (No. 06-19139).
· Compl. 5, Parsell v. Shell Oil Co., 421 F. Supp. 1275 (D. Conn. 1976).
· Compl. 2, Jones v. Smith, No. 09-230 (9th Cir. Apr. 17, 2015)
R26. Short Form Citation for Court Documents
Use a short form citation for court documents when:
1. there is no mistaking what the short citation refers to;
2. the full citation is not too far away (the full citation can be to the case itself, any other document from the case, or to the same document); and
3. the reader has easy access to the full citation.
BabyBlue Clue
Don’t use “Id.” in court documents, unless it saves a lot of space. Unlike cases, court documents may be cited using supra.
Examples:
	Full Form (Original citation)
	Short Form Citation (subsequent reference)

	Pl.’s Resp. to Defs.’ Mot. for Summ. J. at 14, Martinez-Mendoza v. Champion Int’l Corp., 340 F.3d 1200 (11th Cir. 2003) (No. 06-19139).
	Pl.’s Resp. to Defs.’ Mot. for Summ. J. at 14, Martinez-Mendoza, 340 F.3d 1200 (No. 06-19139).

	Decl. of Martha Woodmansee at 7, Salinger v. Colting, 641 F. Supp. 2d 250 (S.D.N.Y. 2010) (No. 09 Civ. 05095).
	Decl. of Martha Woodmansee at 7, Salinger, 641 F. Supp. 2d 250 (No. 09 Civ. 05095).

R27. Capitalization Within the Text of Court Documents and Legal Memoranda
R27.1.
Capitalize “Court” if:
· you are naming the court in full.
· you are referring to the U.S. Supreme Court.
· you are referring to the court you’re sending the document to.
Example: The Court of Appeals held that actress’s performance satisfied minimum requirements for performance to be copyrightable.
But: The Aalmuhammed court explained that “the word author is traditionally used to mean the originator or the person who causes something to come into being.”
R27.2. Capitalize “Plaintiff,” “Defendant,” “Appellant” and“Appellee,” unless you are referring to parties from other litigation.
· Example: The Court concluded that it was unclear whether the Plaintiff had a copyright interest in her acting performance.
· But, if referring to parties from other litigation: In Bobbs-Merrill the plaintiff-copyright owner sold its book with a printed notice announcing that any retailer who sold the book for less than one dollar was liable for copyright infringement.
R27.3. Capitalize court document titles if:
· the document is filed in your dispute and
· you’re using the exact title or short form. (Do not abbreviate court documents within the text.)
R27.4. Do not capitalize the name for a type of court document, such as an injunction, petition, etc.
E. BOOKS & NON-PERIODICALS
R28. Full Citation for Books & Non-Periodicals
A full citation to a book or other non-periodical is made up of the following elements:
1. Volume number (if there is more than one volume).
2. Names of the authors, as listed on the publication.
· For two authors, list in the same order and use an “&.”
· For more than two authors, use an “et al.” after the first name and stop there. (If you’re bored, feel free to list out all the authors with an “&” before the last.)
· Use titles that follow an author’s name (Sr.) but not titles that precede them (Hon.)
3. Italicized title of the publication, capitalized as necessary.
· For ALDs, use small caps for both the title and author, and do not italicize the title.
4. The exact page number you are referring to. If you are citing a work organized using sections or paragraphs, use those instead, adding a page number only if helpful.
5. Year of publication, name of editor or translator (if applicable), edition (if more than one), all in parentheses.
· If listing an editor or a translator, then follow the name with ed., or trans., respectively. Include that comma before the year of publication.
· Cite the most recent edition, unless you have a really good (read: substantive) reason for citing older.
Examples:
· Marc A. Franklin et al., Mass Media Law Cases and Materials 472 (8th ed. 2011).
· 1 Melville B. Nimmer & David Nimmer, Nimmer on Copyright § 1.01[B][1][a] at 1–14–15 (2011).
· Gabriel García Márquez, One Hundred Years of Solitude (Gregory Rabassa trans., Harper & Row 2003) (1967).
· Roger Angell, This Old Man, in The Best American Essays 2015 (Ariel Levy & Robert Atwan eds.) (2015).
R29. Short Form Citation for Books & Non-Periodicals
R29.1. Id.: References to books or non-periodical material cited in the immediately preceding citation (when that citation contains only one source) should be followed by “Id.”
· Update the page number you’re referring to within that source, as needed.
· Do not use for internal cross references, or for citing back to a body of collected works when you are really supposed to be citing a single work from that body.
R29.2. supra: Can be used instead of “id.” Supra should include:
· last name of the author
· italicize “Supra”, but not the comma that follows
· update the specific page you’re referring to
Examples:
	Full:
	Id.:
	Supra

	B.F. Skinner, Beyond Freedom and Dignity 32 (2002).
	Id. at 21.
	Skinner, supra, at 21.

	3 Melville Nimmer & David Nimmer, Nimmer on Copyright § 12.01 (Rev. ed. 2015)
	See id. § 14.02.
	See Nimmer & Nimmer, supra, § 14.02

	Graham C. Lilly et al., Principles of Evidence 122 (6th ed. 2012)
	Id. At 88–103
	Lilly, supra, at 90

F. JOURNALS, MAGAZINES, & NEWSPAPER ARTICLES
R30. Full Citation for Journals, Magazines & Newspaper Articles
R30.1. Citations to consecutively paginated journals (that is, journals in which page numbering is continued from the last issue) take the following form: <Author’s Name(s)>, <Italicized Title of the Article>, <volume number, if applicable> <Name of Publication, abbreviated> <page number of first page of article cited>, <pincite, if citing to specific point> <(year published)>.
· Example: Liz Brown, Bridging The Gap: Improving Intellectual Property Protection For The Look And Feel Of Websites, 3 N.Y.U. J. Intell. Prop. & Ent. L. 310, 351 (2014).
R30.2. Citations to journals and magazines with standard pagination (that is, where pagination re-starts for every issue) take the following form: <Author’s Name(s)>, <Italicized Title of the Article>, <Name of Publication, abbreviated>, <full date of publication>, at <page number of first page of article cited>. You may add a pincite to the end of the citation, if you are citing to a particular point in the article, in the following form: , <pincite>.
· Example: Jack Dickey, The Power of Taylor Swift, Time, Nov. 24, 2014, at 13, 17.
R30.3.
Citations to material written by students in law journals take the following form: <Author’s Name(s), if signed with more than initials>, <Designation of Piece>, <Italicized Title of the Article>, <volume number, if applicable> <Name of Publication, abbreviated> <page number of first page of article cited>, <pincite, if citing to specific point> <(year published)>.
Examples:
· Amanda Levendowski, Note, Using Copyright to Combat Revenge Porn, 3 N.Y.U. J. Intell. Prop. & Ent. L. 422 (2014).
· Victoria Nemiah, Note, License and Registration, Please: Using Copyright “Conditions” To Protect Free/Open Source Software, 3 N.Y.U. J. Intell. Prop. & Ent. L. 358, 361 (2014).
· Comment, Law and Lawns: Mandatory Water Restrictions and Substantive Due Process, 7 Calif. L. Rev. 138 (1972).
R30.4.
Citations to newspaper articles take the following form: <Author’s Name(s), if signed>, <Italicized Title of the Article>, <Name of Publication, abbreviated>, <full date of publication>, at <number of first page of article>.
Examples:
· Vikas Bajaj, Rules for the Marijuana Market, N.Y. Times, Aug. 5, 2014, at A20.
· Charlie Savage, U.N. Commission Presses U.S. on Torture, N.Y. Times, Nov. 14, 2014, at A6.
· Peter Baker & Julie Hirschfeld Davis, Obama, Down But Not Out, Presses Ahead, N.Y. Times, Nov. 14, 2014, at A1.
R31. Short Form Citation for Journals, Magazines & Newspaper Articles
If you have already cited a work from a periodical in full . . .
R31.1. Use “Id.” to avoid placing two full citations that are exactly the same right next to each other.
· Example: The 24-year-old pop star spoke with TIME this fall as she readied for the release of her new album and again as she watched its record reception. Jack Dickey, The Power of Taylor Swift, Time, Nov. 24, 2014, at 13. ‘Other women who are killing it should motivate you,’ she says. Id.
R31.2. Use “supra” when you’ve used the full citation before, but it’s not right next to the sentence you will provide the citation for now. Use a shortened title if you cite to multiple sources from the same author.
· Example: Brown, Bridging The Gap, supra, at 320.
G. INTERNET SOURCES
R32. General Principles for Internet Sources
R32.1. When an authenticated, official, or exact copy of a document is available online, cite as if to the equivalent print source (i.e., URL information should not be included).
· Authenticated copy: source that uses some authenticating tool, such as a digital signature. This is generally the preferred version.
· Official copy: version of document designated “official” by a federal, state, or local government.
· Exact copy: unaltered online reproduction of the entirety of a printed source, including pagination.
R32.2. For sources that are available in a non-internet source, append the URL to the end of the citation if doing so would make accessing the source significantly easier.
· Example: Daniel E. Ho & Frederick Schauer, Testing the Marketplace of Ideas, 90 N.Y.U. L. Rev. 1160, 1175 (2015), http://www.nyulawreview.org/sites/default/files/pdf/NYULawReview-90-4-Ho_Schauer.pdf
R32.3. For Internet sources that have the characteristics of a print source, cite as if you were citing the print source, and append the URL to the end of the citation. Internet sources have the characteristics of a print source if the source has all the information needed to cite it according to another rule and the source has a fixed, permanent pagination (such as a PDF).
R32.4. For cites directly to webpages and other Internet sources, follow the formula in Rule 33, below.
BabyBlue Clue
Note that many of the Internet citation rules are little more than common sense (that’s a compliment, not a dig). For example: include the URL that most directly links your reader to the authority, as you don’t want to send readers on a wild good chase through the recesses of the Internet in search of a source. For completeness sake, we include these rules below, even though most people would probably intuit them.
R33. Basic Formula for Internet Sources
Citations to Internet sources follow this form: <Author Name>, <Title of Website Page>, <Main Website Title>, <pincite> <(Date & Time Accessed)>, <URL>.
R33.1. Author Name(s)
R33.1.1. Actual authors: When available, use the name(s) of the actual authors(s) of the source.
R33.1.2. Institutional authors: When the name of the actual author is unavailable, use the name of the institution associated with the source if one is clearly apparent.
· Institutional authors should be omitted if the website’s title makes the domain’s owner clear.
· Institutional authors should be abbreviated (see Table T6 and Table T10 for abbreviations).
R33.1.3. Forum authors: For web posts and comments, use the actual name of the post author, or the username of the post author if the actual name is not available.
· For comments, the author of the comment should be included if available, but the author of the original post need not be cited.
R33.1.4. If the name of the author is unavailable in each of the above forms, it may be omitted from the basic formula.
R33.2. Title of Specific Website Page
R33.2.1. Include the particular cited page within the website. This title should be based on either the title bar or the heading of that page as viewed in the browser.
R33.2.2. The included title should be informative but not unduly long, if possible.
R33.2.3. Include the title of certain pages linked from main website when relevant, including postings, comments, and titles of subheadings (in italics). Where relevant, as in comments, subheadings should indicate their relationship to the page to which they are responsive.
· Example: Mike Masnick, Left Shark Bites Back: 3D Printer Sculptor Hires Lawyer To Respond to Katy Perry’s Bogus Takedown, TechDirt (Feb. 9, 2015, 12:27 PM), https://www.techdirt.com/articles/20150209/11373729960/left-shark-bites-back-3d-printer-sculptor-hires-lawyer-to-respond-to-katy-perrys-bogus-takedown.shtml.
· Example: Nasch, Re: Costumes, IP, and Ownership Rights, Comment to Left Shark Bites Back, TechDirt (Feb. 14, 2015, 9:55 AM), https://www.techdirt.com/articles/20150209/11373729960/left-shark-bites-back-3d-printer-sculptor-hires-lawyer-to-respond-to-katy-perrys-bogus-takedown.shtml.
R33.2.4. Descriptive titles (not italicized) may also be used where page headings alone are not clear.
· Example: Parker Higgins & Sarah Jeong, Archive of 5 Useful Articles Newsletter, 5 Useful Articles, http://tinyletter.com/5ua (last visited March 2, 2015).
R33.3. Main Website Title
R33.3.1. Include the domain name/ homepage where the citation may be found.
R33.3.2. Title should be abbreviated (see Table T10 and Table T13 for abbreviations).
BabyBlue Clue
Think of a webpage as the page in your Internet browser (Chrome, Firefox, Safari, etc.) where you can scroll up and down. Think of a website as a group of webpages that work together. For example, abovethelaw.com is a website. Once you click on an article or a tab, then you’re on a webpage.
R33.4. Pincite
R33.4.1. Include when an electronic document preserves the pagination of a printed version. Cite to pages as they would appear on the document if printed.
· Example: James Huguenin-Love, Song on Wire: A Technical Analysis of ReDigi and the Pre-Owned Digital Media Marketplace, 4 N.Y.U. J. Intell. Prop. & Ent. L. 1, 4 (2014), http://jipel.law.nyu.edu/wp-content/uploads/2015/02/JIPEL-Winter-2014-Edition.pdf.
R33.5. Date & Time
R33.5.1. Omit time (i) if the source is not updated throughout the day or (ii) if there is no time listed
R33.5.2. If no date is provided cite to the last modified or last updated date for the URL, or, if none of the above are provided, use the last visited date. Any date cited in one of these three formats should be placed after the URL in the citation.
· Example: ESPN, http://www.espn.go.com/ (last visited Apr. 8, 2015).
R33.6. URL
R33.6.1. Cite in its entirety unless the URL is especially long or unwieldy.
R33.6.2. If the URL is too long and unwieldy, cite just to the root URL and include a parenthetical directing the user to the specific material cited.
R33.6.3. When helpful, include URL to an archived version of the webpage in brackets
R33.6.4. When a website is served by multiple URLs, use the primary one.
· Example: Chris Cillizza, Winners and Losers of the 2014 Midterm Elections, Wash. Post Blogs (Nov. 5, 2014, 10:25 AM), http://www.washingtonpost.com/blogs/the-fix/wp/2014/11/04/winners-and-losers-of-the-2014-election-early-edition/
· Example: Laura Moy, Public Knowledge & Consumers Petition Copyright Office for Right to Unlock Access to Their Own Stuff, Public Knowledge Blogs (Nov. 3, 2014), https://www.publicknowledge.org/news-blog/blogs/public-knowledge-consumers-petition-copyright-office-for-right-to-unlock-ac.
· Example: Google Books Ngram Viewer, Google, https://books.google.com/ngrams (select corpus “English Fiction”; then search for “Arrakis”) (last visited Apr. 17, 2012).
· Example: Kevin Underhill, Gollum Experts to Testify, Says Court, Lowering the Bar (Dec. 4, 2015), http://www.loweringthebar.net/2015/12/gollum-experts.html [https://web.archive.org/web/20151208124302/http://www.loweringthebar.net/2015/12/gollum-experts.html]
BabyBlue Clue
When a document is available in multiple formats, cite to the format that best preserves the document as it would display if printed. This will allow citations to specific page numbers (for pincites) regardless of whether it is being viewed digitally or in print. For example, PDF is preferred over HTML.
R34. Short Form Citations for Internet Sources
Id. and supra can be used, together with the author name, as a short form citation following the full citation of an Internet source. Note: if no author is provided, use the title of the source (see section [NUMBER], above).
Examples:
· Full cite: Chris Cillizza, Winners and Losers of the 2014 Midterm Elections, Wash. Post Blogs (Nov. 5, 2014, 10:25 AM), http://www.washingtonpost.com/blogs/the-fix/wp/2014/11/04/winners-and-losers-of-the-2014-election-early-edition/
· Short form: Cillizza, supra.
· Full cite: Superfan Suits, http://www.superfansuits.com/ (last visited Feb. 21, 2015) (motto: “Tight and Bright. Since 2008”).
· Short form: Superfan Suits, supra.
H. EXPLANATORY PARENTHETICALS
Sometimes, it is helpful to include extra information to explain the relevance of certain citations. This information goes at the end of your citation but before any citation indicating subsequent history. Explanatory parentheticals may consist of present participles, direct quotations, or short statements.
R35. General Principles for Explanatory Parentheticals
R35.1. If not quoting the authority, do not begin parenthetical with capital letter.
· Example: Dr. Seuss Enters., L.P. v. Penguin Books USA, Inc., 109 F.3d 1394 (9th Cir. 1997) (holding that publisher’s parody of O.J. Simpson murder trial was substantially similar to copyrighted work).
R35.2. If quoting the authority, only begin parenthetical with capital letter and end with a period when the parenthetical quoted is or reads as a complete sentence.
· Example: See Ty, Inc. v. Publ’ns Int’l Ltd., 292 F.3d 512, 520 (7th Cir. 2002) (“[T]he shortage that creates the secondary market stampedes children into nagging their parents to buy them the latest Beanie Babies, lest they be humiliated by not possessing the Beanie Babies that their peers possess.”).
R36. Order of parentheticals
(date) (hereinafter <short name>] (en banc) (<Lastname, J.>, concurring) (plurality opinion) (per curiam) (alteration in original) (emphasis added) (footnote omitted) (citations omitted) (quoting <another source>) (internal quotation marks omitted) (citing <another source>), available at http://www.domainname.com (explanatory parenthetical), prior or subsequent history.
When citing directly to Internet sources, the “hereinafter” parenthetical should come right after the URL or, if one exists, the “last visited” parenthetical.
I. QUOTATIONS
R37. General Principles for Quotations
R37.1. Quotations should be designated with quotation marks.
R37.2. The quotation should flow with the rest of the text unless it is a block quotation (see below).
R37.3. Punctuation that is part of the quoted text should appear inside the quotation marks. Commas and periods that are not part of the quoted text should also appear inside the quotation marks.
R37.4. Insert the citation sentence for the quoted material directly after the close of the quotation marks. Frequently as its own citation sentence.
R38. Alterations of Quotations
R38.1. Substitution of Letters or Words: Any substitutions into quoted material should be bracketed. This includes . . .
· words which might add clarity and context
· changes to the capitalization of letters
· Example: “[T]he [Copyright] Office is a department of the Library of Congress.”
R38.2. Omission of Letters from a Common Root Word: Place an empty bracket at the end of a common root word to indicate the change.
· Example: “The court dismissed the claim[].”
R38.3. Mistakes in the Original Quotation: To acknowledge a significant mistake in the original quotation, keep the problematic word or phrase and follow it with [sic] to indicate this to the reader.
· Example: “The Copyright Office are [sic] a department of the Library of Congress.”
R38.4. Use of Parenthetical Clauses to Indicate Changes to Quotation
· (emphasis added)
· (alteration in original)
· (citation omitted)
· (emphasis omitted)
· (internal quotation marks omitted)
· (footnote omitted)
BabyBlue Clue
The following should not be indicated in a parenthetical:
· Emphasis (indicated by italics/underline) in a quotation that was copied from the original source.
· Omission of a citation or footnote call number that follows a quotation.
BabyBlue Clue
When using a quotation within a quotation, you can either (1) attribute it to the original source with a parenthetical, or (2) acknowledge it by signalling that its citation has been omitted.
R39. Omissions in Quotations
R39.1. Generally
· Omissions are indicated by an ellipsis [. . .]
· The ellipsis in legal writing is represented by three periods, with a space after the last letter of the preceding phrase, a space between each period, and a space before the first letter of the following phrase.
· An ellipsis never begins a quotation.
R39.2. When Using a Quotation as a Phrase or Clause: If there is an omission within the quotation, mark the omission with an ellipsis.
· Example: Exxon Mobil Corp. v. Allapattah Servs., Inc., 545 U.S. 546, 571 (2005) (noting that “the distinguished jurists who drafted the Subcommittee Working Paper . . . agree that this provision, on its face, overrules Zahn.”).
R39.3. When Using a Quotation as a Complete Sentence
· Example: “The difference between actual and red flag knowledge is thus not between specific and generalized knowledge, but instead between a subjective and an objective standard. In other words, the actual knowledge provision turns on whether the provider actually or subjectively knew of specific infringement, while the red flag provision turns on whether the provider was subjectively aware of facts that would have made the specific infringement objectively obvious to a reasonable person.” Viacom Int’l, Inc. v. YouTube, Inc., 676 F.3d 19, 31 (2d Cir. 2012).
R39.4. When omitting the beginning of a quoted sentence, do not use an ellipsis. Instead, capitalize the first letter and place it in brackets.
· Example: “[T]he actual knowledge provision turns on whether the provider actually or subjectively knew of specific infringement, while the red flag provision turns on whether the provider was subjectively aware of facts that would have made the specific infringement objectively obvious to a reasonable person.”
R39.5. When omitting the middle of a quoted sentence, insert an ellipsis to indicate the omission
· Example: “The difference between actual and red flag knowledge is . . . between a subjective and an objective standard.”
R39.6. When omitting the end of a quoted sentence, insert an ellipsis between the last letter quoted and the punctuation mark of the original quote.
· Example: “The difference between actual and red flag knowledge is thus not between specific and generalized knowledge”
R39.7. When omitting material following a final punctuation mark, do not use an ellipsis.
· Example: “The difference between actual and red flag knowledge is thus not between specific and generalized knowledge, but instead between a subjective and an objective standard.”
R39.8. When omitting material following a final punctuation mark but including material in the next sentence use an ellipsis to connect the final punctuation with the beginning of the new quote and capitalize and bracket the next letter.
· Example: “The difference between actual and red flag knowledge is thus not between specific and generalized knowledge, but instead between a subjective and an objective standard. . . . [T]he red flag provision turns on whether the provider was subjectively aware of facts that would have made the specific infringement objectively obvious to a reasonable person.”
R39.9. When omitting material at the end of one sentence and the beginning of the next sentence, use one ellipsis to mark the omission but include the final punctuation mark of the first sentence as well as bracket and capitalize the first letter of the following sentence.
· Example: “The difference between actual and red flag knowledge is thus not between specific and generalized knowledge [T]he red flag provision turns on whether the provider was subjectively aware of facts that would have made the specific infringement objectively obvious to a reasonable person.”
R39.10. When omitting a footnote or citation, insert a parenthetical indicating the omission immediately after the citation to the quoted source (see above).
R40. Special Rules for Block Quotations
R40.1. Basic form: Set off quotations consisting of 50+ words into a block quotation, which appears as in the example below:
Here is where the block quotation should begin and here is where it should end. See the indentations on the right and left sides? This is how it should appear in your writing. The reasoning behind this set-up is to offset the lengthy quotations from the rest of the text and to clearly indicate that this is all directly cited material.
R40.2. Formatting of block quotations.
· Block quotations are single spaced.
· Indent both left and right.
· Block quotations should be formatted with “full justification”—that is, all lines in a paragraph are expanded so they butt up against both the left and right text margins.
· DO NOT use quotation marks surrounding the block quotation.
· Internal quotation marks should appear as in the original.
· The citation following a block quotation should start at the line’s left margin, without any indentation.
Example: Judge Patterson explains the excellence of the Harry Potter series:
Plaintiff J.K. Rowling is the author of the highly acclaimed Harry Potter book series [. . .] Written for children but enjoyed by children and adults alike, the Harry Potter series chronicles the lives and adventures of Harry Potter and his friends as they come of age at the Hogwarts School of Witchcraft and Wizardry and face the evil Lord Voldemort. [. . .] It is a tale of a fictional world filled with magical spells, fantastical creatures, and imaginary places and things [. . .]
Warner Bros. Entm’t Inc. v. RDR Books, 575 F. Supp. 2d 513, 518 (S.D.N.Y. 2008) (describing an excellent book series).
BabyBlue Clue
Here is where some have noted that the Bluebook rules sometime produce odd results. The Bluebook makes no exception for quotations of 50 or more words in parentheticals, meaning that the following footnote is formatted correctly, if bizarrely:
See id. (
To perhaps a greater extent than even the legal scholars, modern economists assume that property consists of an ad hoc collection of rights in resources. Indeed there is a tendency among economists to use the term property to describe virtually every device—public or private, common-law or regulatory, contractual or governmental, formal or informal—by which divergences between private and social costs or benefits are reduced.
(citations omitted)).
[Source: http://prawfsblawg.blogs.com/prawfsblawg/2005/05/the_bluebook_is.html]
J. TABLES
T1. Federal Jurisdictions
T1.1. Federal Judicial and Legislative Materials
	Materials
	Date
	Citation

	Supreme Court (U.S.): Cite to U.S., if possible. If not, cite to S. Ct. If that’s not possible, cite to L. Ed. If you can cite to none of the above, cite to U.S.L.W.

	United States Reports

	91 U.S. to date
	1875–date
	U.S.

	Wallace
	1863–1874
	e.g., 68 U.S. (1 Wall.)

	Black
	1861–1862
	e.g., 66 U.S. (1 Black)

	Howard
	1843–1860
	e.g., 42 U.S. (1 How.)

	Peters
	1828–1842
	e.g., 26 U.S. (1 Pet.)

	Wheaton
	1816–1827
	e.g., 14 U.S. (1 Wheat.)

	Cranch
	1801–1815
	e.g., 5 U.S. (1 Cranch)

	Dallas
	1790–1800
	e.g., 1 U.S. (1 Dall.)

	Supreme Court Reporter
	1882–date
	S. Ct.

	United States Supreme Court Reports, Lawyers’ Edition
	1790–date
	L. Ed., L. Ed. 2d

	United States Law Week
	1933–date
	U.S.L.W.

	Circuit Justices (e.g., Burger, Circuit Justice): Cite to U.S., else, cite to S. Ct., L. Ed., or U.S.L.W. in that order of preference.

	United States Reports
	1893–date
	U.S.

	Supreme Court Reporter
	1893–date
	S. Ct.

	United States Supreme Court Reports, Lawyers’ Edition
	1790–date
	L. Ed., L. Ed. 2d

	United States Law Week
	1933–date
	U.S.L.W.

	Some cases presided over by Circuit Justices are found in other reporters. Cite to these cases in the following manner:
· Williamson v. United States, 184 F.2d 280 (Jackson, Circuit Justice, 2d Cir. 1950).

	Courts of Appeals (e.g.,2d Cir., D.C. Cir.), previously Circuit Courts of Appeals (e.g., 2d Cir.), and Court of Appeals of/for the District of Columbia (D.C. Cir.): Cite to F., F.2d, or F.3d.

	Federal Reporter
	1891–date
	F., F.2d, F.3d

	Federal Appendix
	2001–date
	F. App’x

	Circuit Courts (e.g., C.C.S.D.N.Y., C.C.D. Cal.) (abolished 1912): Cite to F. or F. Cas.

	Federal Reporter
	1880–1912
	F.

	Federal Cases
	1789–1880
	F. Cas.

	Temporary Emergency Court of Appeals (Temp. Emer. Ct. App.) 1971–1993), Emergency Court of Appeals (Emer. Ct. App.) (created 1942, abolished 1961), and Commerce Court (Comm. Ct.) (created 1910, abolished 1913): Cite to F. or F.2d.

	Federal Reporter
	1910–1993
	F., F.2d

	For United States Court of Appeals for the Federal Circuit (Fed. Cir.) (created 1982), successor to the United States Court of Customs and Patent Appeals (C.C.P.A.) (previously the Court of Customs Appeals (Ct. Cust. App.)) and the appellate jurisdiction of the Court of Claims (Ct. Cl.): Cite to F., F.2d, or F.3d; else, cite to the official reporter.

	Federal Reporter
	1910–date
	F., F.2d, F.3d

	Court of Claims Reports
	1956–1982
	Ct. Cl.

	Court of Customs and Patent Appeals Reports
	1929–1982
	C.C.P.A.

	Court of Customs Appeals Reports
	1910–1929
	Ct. Cust.

	United States Court of Federal Claims (Fed. Cl.) (created 1992), formerly United States Claims Court (Cl. Ct.) (created 1982), and successor to the original jurisdiction of the Court of Claims (Ct. Cl.): Cite to one of the following reporters:

	Federal Claims Reporter
	1992–date
	Fed. Cl.

	United States Claims Court Reporter
	1983–1992
	Cl. Ct.

	Federal Reporter
	1930–1932
	F.2d

	
	1960–1982
	F.2d

	Federal Supplement
	1932–1960
	F. Supp.

	Court of Claims Reports
	1863–1982
	Ct. Cl.

	For United States Court of International Trade (Ct. Int’l Trade) (created 1980), formerly United States Customs Court (Cust. Ct.) (created 1926): Cite to the official reporters, if possible; if not, in the following order, cite to F. Supp., F. Supp. 2d, or F. Supp. 3d to Cust. B. & Dec. (an official publication), or to I.T.R.D. (BNA).

	Court of International Trade Reports
	1980–date
	Ct. Int’l Trade

	Customs Court Reports
	1938–1980
	Cust. Ct.

	Federal Supplement
	1980–date
	F. Supp., F. Supp. 2d, F. Supp. 3d

	Customs Bulletin and Decisions
	1967–date
	Cust. B. & Dec.

	International Trade Reporter Decisions
	1980–date
	I.T.R.D. (BNA)

	For District Courts (e.g., D. Mass., S.D.N.Y.): For cases after 1932, cite to F. Supp., F. Supp. 2d, F. Supp. 3d, F.R.D., or B.R.; else, cite to Fed. R. Serv.,Fed. R. Serv. 2d, or Fed. R. Serv. 3d. For prior cases, cite to F., F.2d, or F. Cas.

	Federal Supplement
	1932–date
	F. Supp., F. Supp. 2d, F. Supp. 3d

	Federal Rules Decisions
	1938–date
	F.R.D.

	West’s Bankruptcy Reporter
	1979–date
	B.R.

	Federal Rules Service
	1938–date
	Fed. R. Serv. (Callaghan), Fed. R. Serv. 2d (Callaghan), Fed. R. Serv. 3d (West)

	Federal Reporter
	1880–1932
	F., F.2d

	Federal Cases
	1789–1880
	F. Cas.

	Citations to F. Cas. should give the case number parenthetically.
· Davey v. The Mary Frost, 7 F. Cas. 11 (E.D. Tx. 1876) (No. 3591).

	For Bankruptcy Courts (e.g., Bankr. N.D. Cal.) and Bankruptcy Appellate Panels (e.g., B.A.P. 1st Cir.), cite to B.R.; else, cite to a service.

	Bankruptcy Reporter
	1979–date
	B.R.

	Judicial Panel on Multidistrict Litigation (J.P.M.L.) (created 1968) and Special Court, Regional Rail Reorganization Act (Reg’l Rail Reorg. Ct.) (created 1973): Cite to F. Supp., F. Supp. 2d., or F. Supp. 3d.

	Federal Supplement
	1968–date
	F. Supp., F. Supp. 2d, F. Supp. 3d

	For Tax Court (T.C.) (created 1942), previously Board of Tax Appeals (B.T.A.), cite to T.C. or B.T.A.; else, cite to T.C.M. (CCH), T.C.M. (P-H), T.C.M. (RIA), or B.T.A.M. (P-H).

	United States Tax Court Reports
	1942–date
	T.C.

	Reports of the United States Board of Tax Appeals
	1924–1942
	B.T.A.

	Tax Court Memorandum Decisions
	1942–date
	T.C.M. (CCH)

	
	1942–1991
	T.C.M. (P-H)

	
	1991–date
	T.C.M. (RIA)

	Board of Tax Appeals Memorandum Decisions
	1928–1942
	B.T.A.M. (P-H)

	For United States Court of Appeals for Veterans Claims (Vet. App.), previously United States Court of Veterans Appeals (Vet. App.) (created 1988), cite to Vet. App.

	West’s Veterans Appeals Reporter
	1990–date
	Vet. App.

	United States Court of Appeals for the Armed Forces (C.A.A.F.), previously United States Court of Military Appeals (C.M.A.): Cite to C.M.A..

	Decisions of the United States Court of Military Appeals
	1951–1975
	C.M.A.

	West’s Military Justice Reporter
	1978–date
	M.J.

	Court Martial Reports
	1951–1975
	C.M.R.

	Military Service Courts of Criminal Appeals (A. Ct. Crim. App., A.F. Ct. Crim. App., C.G. Ct. Crim. App., N-M. Ct. Crim. App.), previously Courts of Military Review (e.g., A.C.M.R.), previously Boards of Review (e.g., A.B.R.): For cases after 1950, cite to M.J. or C.M.R. For earlier cases, cite to the official reporter.

	West’s Military Justice Reporter
	1975–date
	M.J.

	Court Martial Reports
	1951–1975
	C.M.R.

	For statutory compilations, cite to U.S.C.

	United States Code (26 U.S.C. may be abbreviated as I.R.C.)
	
	<tit. no.> U.S.C. § x (<year>)

	United States Code Annotated
	
	<tit. no.> U.S.C.A. § x (West <year>)

	United States Code Service
	
	<tit. no.> U.S.C.S. § x (LexisNexis <year>)

	Gould’s United States Code Unannotated
	
	<tit. no.> U.S.C.U. § x (Gould <year>)

	Session laws

	United States Statutes at Large
	
	<vol. no.> Stat. <page no.> (<year>)

	For public laws before 1957, cite by by chapter number; for subsequent public laws, cite by public law number.

T1.2. Federal Administrative and Legislative Materials
	Materials
	Citation

	Armed Services Board of Contract Appeals (ASBCA)

	Decisions: Cite decisions as: <case name>, ASBCA No. <decislon number>, <citation to services> For citations to the Board of Contract Appeals Decisions (BCA), published by Commerce Clearing House, the publisher is not indicated and the volume number should be used to indicate the year of the decision.

	Civilian Board of Contract Appeals (CBCA)

	Decisions: Cite the same way as a citation for the Armed Services Board of Contract Appeals, but include the opposing agency in the case name.

	Armed Services Board of Contract Appeals (ASBCA)

	Decisions: Cite decisions as: <case name>, ASBCA No. <decislon number>, <citation to services> For citations to the Board of Contract Appeals Decisions (BCA), published by Commerce Clearing House, the publisher is not indicated and the volume number should be used to indicate the year of the decision.

	Commodity Futures Trading Commission (CFTC)

	Decisions: Cite as <case name>, CFTC No. <docket number>, <secondary source if available> (<date>).

	Interpretive Letters, No-Action Letters, and Exemptive Letters: Cite a service or an electronic database. Include the full name of the correspondent if available, the CFTC docket number, and the full date on which the letter became publicly available.

	Consumer Financial Protection Bureau (CFPB)

	Decisions: Cite as <case name>, CFPB No. <decision number>, <secondary source if available> (<date>).

	Department of Agriculture (USDA)

	Decisions: Cite to the Agriculture Decisions (Agric. Dec).

	Directives: Cite as: <issuing agency abbreviated according to table below> <directive number>, <directive title> (U.S.D.A. <year>).

	Agricultural Marketing Service
	AMS

	Agricultural Research Service
	ARS 218

	Animal and Plant Health Inspection Service
	APHIS

	Center for Nutrition Policy and Promotion
	CNPP

	Cooperative State Research, Education, and Extension Service
	CSREES

	Economic Research Service
	ERS

	Farm Service Agency
	FSA

	Food and Nutrition Service
	FNS

	Food Safety and Inspection Service
	FSIS

	Foreign Agricultural Service
	FAS

	Forest Service
	FS

	Grain Inspection, Packers, and Stockyards Administration
	GIPSA

	National Agricultural Library
	NAL

	National Agricultural Statistics Service
	NASS

	National Institute of Food and Agriculture
	NIFA

	National Resources Conservation Service
	NRCS

	Risk Management Agency
	RMA

	Rural Development
	RD

	Rural Housing Service
	RHS

	Rural Utilities Service
	RUS

	Department of Commerce, National Oceanic and Atmospheric Administration (NOAA)

	Decisions in Consistency Appeals Under the Coastal Zone Management Act: Citation format for decisions of the Secretary of Commerce under the Coastal Zone Management Act: Decision and Findings in the Consistency Appeal of <party name>, from an objection by <state or relevant state agency’s name> (Sec’y of Commerce <date>). If these decisions are not published in an official reporter; indicate the source where the decision is located.

	Other NOAA Decisions: For decisions of administrative law judges in civil administrative law cases, cite to the Ocean Resources and Wildlife Reporter (O.R.W.); else cite to an appropriate secondary source.

	Decisions of the Administrator for Appeals (NOAA App.) should so specify.

	Department of Commerce, Patent and Trademark Office (USPTO)

	Decisions: For decisions of the Commissioner of Patents, cite to Decisions of the Commissioner of Patents (Dec. Comm’r Pat.) following Rule 14.3, except that if the party name includes a procedural phrase, it should be included.

	For decisions by the Board of Patent Appeals and Interferences (B.P.A.I.), cite as: <party name>, No. <docket number>, <citation to secondary source if available> (B.P.A.I. <date>).

	For decisions of the Trademark Trial and Appeal Board (T.TA.B.), cite as: <case name>, <citation to secondary source> (T.T.A.B. <year>).

	Patents:

	If relevant, cite the patent number and the date the patent was filed.

U.S. Patent No. 8,112,504 B2 (filed Mar. 4, 2009)

	The patent name and/or issuing date may be included if relevant.

System for disseminating media content representing episodes in a serialized sequence, U.S. Patent No. 8,112,504 B2 (filed Mar. 4, 2009) (issued Feb. 7, 2012)

	For citations to a specific field of the title page, include the field code in brackets:

U.S. Patent No. 8,112,504 B2, at [75] (filed Mar. 4, 2009)

	For citations to a specific portion of patent text, a patent figure, or an item within a figure::

U.S. Patent No. 8,112,504 B2, fig. 1, item 141 (filed Mar. 4, 2009)

	Short form patent ctiations include an apostrophe followed by the last three digits of the patent number:

’504 Patent.

	

	Trademarks:

	For registered trademarks, cite as <TRADEMARK NAME>, Registration No. <registration number>.

THE BLUEBOOK A UNIFORM SYSTEM OF CITATION, Registration No. 3,886,986.

	For trademarks that have been filed, but not approved, cite as U.S. Trademark Application Serial No. <Serial Number> (filed <date>).

U.S. Trademark Application Serial No. 86,680,743 (filed Jul. 1, 2015).

	Official Gazette of the United States Patent Office (1872–1971)
	Off. Gaz. Pat. Office

	Official Gazette of the United States Patent and Trademark Office (1975–2002)
	Off. Gaz. Pat. & Trademark Office

	Trademark Manual of Examining Procedure
	TMEP (5th ed. Sept. 2007)

	Manual of Patent Examining Procedure
	MPEP (8th ed. Rev. 7, Sept. 2008)

	Department of Education

	Reports: Cite Institution of Education Sciences reports as Institution of Education Sciences, <title> <page> (<date>)

	Reports: Cite federal student aid proceedings as <case name>, U.S. Dep’t of Educ., No. <docket number> (<date>)

	Department of Homeland Security, Bureau of Customs and Border Protection

	The two official reporters of the Bureau of Customs and Border Protection and its predecessors are the Administrative Decisions Under Immigration and Nationality Laws (I. & N. Dec.) and the Customs Bulletin and Decisions (Cust. B. & Dec).

	Department of Justice

	Advisory Opinions: For published, formal advisory opinions, cite in the same manner as adjudications. Cite opinions from the Attorney General as Opinions of the Attorneys General (Op. Att’y Gen.).

Cite opinions from the Office of Legal Counsel as Opinions of the Office of Legal Counsel of the Department of Justice (Op. O.L.C.).

Authority of Sec’y of Treasury to Compromise Final Judgments, 36 U.S. Op. Att’ Gen. 40 (1929)

	Department of Labor

	Decisions in Petition for Modification Cases Under Section 101(c) of the Mine Act, 30 U.S.C. § 811(c): Cite as <description of decision>, <case name>, Docket No. <docket number> (Dep’t of Labor <date>).

Note that these decisions have not been reported in any official reporter or service.

	Decisions in Enforcement Actions Brought by the Office of Federal Contract Compliance Programs: Cite as <case name>, <docket number>, <description of decision> (Dep’t of Labor <date>).

Note that these decisions have not been reported in any official reporter or service.

	Decisions by the Benefits Review Board: Cite to a service.

	Department of the Interior

	Cite agency decisions to Interior Decisions (Interior Dec.) or Interior and General Land Office Cases Relating to Public Lands (Pub. Lands Dec.). Where a board within the agency issues the opinion, note the board in the same parenthetical as the date, using these abbreviations:

	Interior Board of Land Appeals
	IBLA

	Interior Board of Indian Appeals
	DBIA

	Interior Board of Contract Appeals
	IBCA

	Department of State

	Reports: For reports of the Bureau of Democracy, Human Rights, and Labor, cite as: U.S. Dep’t of State, Bureau of Democracy, H.R. and Lab., <title> <page> (<date>).

	Department of the Treasury

	Regulations: For Department of Treasury regulations, cite as <Treas. Reg.>, despite the fact that they are published under Title 26 of the C.F.R.

	For unamended regulations, cite the year:

Treas. Reg. § 1.41-2 (1989).

Indicate if the regulation is a temnporary regulation by beginning hte citation with Temp:

Temp. Treas. Reg. § 5e.274-8 (1982).

	For specific questions and answers, cite as:

Treas. Reg. § 1.72-16(a), Q&A (3)(a) (1963).

	If any subsection of the cited section has been amended or appears in substantially different versions, give the year of the most recent amendment. Follow this rule even if the particular subsection you are citing has never been amended.

Treas. Reg. § 1.41-2 (as amended in 2001).

	Indicate when the source of the amendment is relevant.

Treas. Reg. § 1.41-2 (as amended by T.D. 8930, 65 FR 287).

	For proposed Treasury regulations to the Federal Register, cite in the following manner:

Prop. Treas. Reg. § 1.704-1, 48 Fed. Reg. 9871, 9872 (Mar. 9, 1983).

	Treasury Determinations: Cite Revenue Rulings, Revenue Procedures, and Treasury Decisions to the Cumulative Bulletin (C.B.) or its advance sheet, the Internal Revenue Bulletin (I.R.B.), or to Treasury Decisions Under Internal Revenue Laws (Treas. Dec. Int. Rev.), in that order of preference.

	The numbering of the Cumulative Bulletin is as follows:
1. By volume number from 1919 to 1921.
2. By volume number and part number from 1921 to 1936.
3. By year and part number from 1937 to date.
The abbreviations used are explained in the introductory pages of each volume of the Cumulative Bulletin.

	Private Letter Rulings: Cite by number and the date issued, if available.

	Technical Advice Memoranda: Cite by number and the date issued, if available.

	General Counsel Memoranda: Cite by number and the date on which the memorandum was approved.

	Other Treasury Determinations: For all other Treasury materials, cite to the Cumulative Bulletin, Internal Revenue Bulletin, or Internal Revenue Manual (IRM).
Delegation Orders (Deleg. Order)

Treasury Orders (Treas. Order)

Treasury Directives (Treas. Dir.)

Notices, Announcements, and News Releases
Otherwise cite by number and date issued.

	Cases: For the Tax Court and Board of Tax Appeals, cite as those of a court, not of an agency.

	Acquiescence: The following may be indicated in the case citation if the Commissioner of the Internal Revenue Service has published an acquiescence (acq.), acquiescence in result only (acq. In result), or nonacquiescence (nonacq.) in a decision of the Tax Court or Board of Tax Appeals.

	Action on Decision: To cite an action on decision (action on dec) as subsequent history, include its identifying number, if any, and its full date.

	Environmental Protection Agency (EPA)

	Decisions: For Environmental Administrative Decisions (E.A.D.) indicate the decision maker—either the Environmental Appeals Board (EAB) or an administrative law judge—if the source does not make it obvious.

	Equal Employment Opportunity Commission (EEOC)

	Decisions: For EEOC decisions that do not have readily identifiable titles, cite using the decision number in place of the title. Otherwise cite per Rule 14.3.

	For EEOC Federal Sector decisions that have party names, cite in accordance with Rule 11.2.

	Executive Office of the President

	Executive Orders, Presidential Proclamations, and Reorganization Plans: Cite by page number to 3 C.F.R. However, since all executive orders are not reprinted in successive years of the C.F.R., cite to the original year, rather than the most recent edition of the C.F.R.
Where relevant, include a parallel citation to the U.S.C.

	If the material is not in the C.F.R., cite to the Federal Register.

	A parallel citation to the Statutes at Large may also be given.

	Other Presidential Papers: Cite to Public Papers of the Presidents (Papers) if found there. If not recorded in the Public Papers, cite the Weekly Compilation of Presidential Documents (Weekly Comp. Pres. Doc.), published from 1965 to January 29, 2009, the Daily Compilation of Presidential Documents (Daily Comp. Pres. Doc.), published from January 29, 2009 to date, or the U.S. Code Congressional and Administrative News (U.S.C.C.A.N.).

	Budgets: Use the structure of book citations for governmental budgets.

Office of Mgmt. & Budget, Exec. Office of the President, Budget of the United States Government, Fiscal Year 2014 (2013).

	Federal Aviation Administration (FAA)

	Decisions: For decisions of administrative law judges in civil penalty enforcement matters adjudicated under 14 C.F.R. Part 13, Section 13.16 and subpart G, cite per Rule 12.4.2 as slip opinions.

	For Decisions of the Administrator or his delegate, cite using an order number, not a docket number.

	For Decisions of the Office of Dispute Resolution for Acquisition (ODRA) adjudicated under 14 C.F.R. Part 17, the citation should incorporate the type of dispute.

	For other FAA decisions and orders, the citation should indicate the nature of the decision, followed by the date.

	Federal Communications Commission (FCC)

	Cite to the Federal Communications Commission Reports (F.C.C., F.C.C.2d), published 1934-1986, or the Federal Communications Commission Record (FCC Rcd.), published since 1986.

	Federal Energy Regulatory Commission (FERC)

	Cite decisions to the Federal Energy Guidelines: FERC Reports (FERC).

	Federal Labor Relations Authority (FLRA)

	Cite decisions to the Decisions of the Federal Labor Relations Authority (F.L.R.A.).

	Federal Mine Safety and Health Review Commission (FMSHRC)

	Cite decisions to the Federal Mine Safety and Health Review Commission Decisions (FMSHRC).

	Federal Reserve System

	Enforcement Actions: Cite written agreements resulting from enforcement actions as: Written Agreement between <private bank name> and <Federal Reserve Bank name>, Docket no. <docket number> (<date>).

	Federal Trade Commission (FTC)

	Cite decisions to the Federal Trade Commission (F.T.C.).

	Government Accountability Office (GAO)

	Bid Protest Decisions: Cite to Decisions of the Comptroller General of the United States (Comp. Gen.).

	For unpublished decisions to a readily accessible source, cite as: <protesting party>, <docket number>, <volume number or year> <source> <location within source volume or year> (Comp. Gen. <date>).
Do not indicate the publisher when citing these cases to the Comptroller General’s Procurement Decision, published by West.

	Insert “et al.” after the docket number where a decision resolves multiple bid protests, each having its own docket number.

	International Trade Commission (USITC)

	Trade Remedy Investigations: Cite as: <investigation name>, Inv. No. <number>, USITC Pub. <number> (<date>) (<status>).
Indicate where a single decision contains multiple investigation numbers.

	Merit Systems Protection Board (MSPB)

	Cite decisions to the Decisions of the United States Merit Systems Protection Board (M.S.P.B.).

	National Labor Relations Board (NLRB)

	Cite decisions and orders to the Decisions and Orders of the National Labor Relations Board (N.L.R.B.).

	National Mediation Board (NMB)

	Cite decisions to the Decisions of the National Mediation Board (N.M.B.).

	National Transportation Safety Board (NTSB)

	Cite decisions to the National Transportation Safety Board Decisions (N.T.S.B.), published from 1967-1977.

	Nuclear Regulatory Commission (NRC)

	For decisions of the Nuclear Regulatory Commission, cite to the Nuclear Regulatory Commission Issuances (N.R.C.).
For decisions of its predecessor, the Atomic Energy Commission (1956–1975), cite to the Atomic Energy Commission Reports (A.E.C.).

	Occupational Safety and Health Review Commission (OSHRC)

	Decisions: For commission decisions reported in a service, cite as: <party name>, <service volume number> <publisher> <service, abbreviated as below> <page/paragraph number> (No. <docket number>, <year>).

	At the end of a citation, indicate parenthetically when an administrative law judge issued the decision, rather than the commission.

	The abbreviations OSHRC uses for services reporting its decisions vary from those in Table T8 as follows:

	Occupational Safety & Health Cases (BNA)
	OSHC

	Occupational Safety & Health Decisions
	OSHD

	A decision that is not cited in any service or database may be cited as a slip opinion using Rule 12.4.2(b).

	Securities and Exchange Commission (SEC)

	Interpretive Letters, No-Action Letters, and Exemptive Letters: Cite a service or an electronic database (Rule 12.4.1). In the citation, include the correspondent’s full name and the date that the letter became publicly available.

	Releases: Cite the Federal Register, SEC Docket, or a service (Rule 19). Releases that have subject-matter title may be presented in a short form. Make sure to include the act under which the release was issued, the release number, and the date.

	If the release is an adjudication, abbreviate the parties’ names according to Rule 11(a).

	If the adjudication occurred before an administrative law judge, indicate this fact in the date parenthetical.

	If a particular release is issued under the Securities Act, the Exchange Act, or the Investment Company Act, a parallel citation should be given in that order.

	Staff Interpretations: Cite SEC Staff Accounting Bulletins, Staff Legal Bulletins, and Telephone Interpretations as follows:

	SEC Filings: For annual reports, proxy statements, and other company filings required under federal securities laws, provide the name of the company (abbreviated according to Rule 15.1(d)), the title as given in the document, the form type in parentheses, the page number if applicable, and the full date of filing with the SEC.

	If citing annual reports, proxy statements, or other documents in a form other than that filed with the SEC, treat as books under Rule 15.

	Small Business Administration (SBA)

	Decisions: Cite decisions as: <party name>, SBA No. <docket number> (<date>).

	The docket number indicates the type of decision:

	Small disadvantaged business
	SDBA

	Size determination
	SIZ

	Service disabled veteran owned business
	VET

	Business development program
	BDP

	North American Industry Classification System
	NAICS

	Social Security Administration (SSA)

	Rulings and Acquiescence Rulings: For Social Security Rulings, cite as SSR; for Social Security Acquiescence Rulings, cite as SSAR.
Cite to the Social Security Rulings, Cumulative Edition (S.S.R. Cum. Ed.). If not published there, cite to another official source, such as the Code of Federal Regulations or the Federal Register. Otherwise, cite a commercial database or other source.

	Surface Transportation Board (STB)

	For materials from the Surface Transportation Board, cite to the Surface Transportation Board Reporter (S.T.B.). For materials from its predecessor, cite to the Interstate Commerce Commission (ICC), to the Interstate Commerce Commission Reporter (I.C.C., I.C.C. 2d).

	The official date for unpublished decisions is the date on which the decision was served on the parties or otherwise filed by the STB (or ICC). Do not cite the date of the decision.

T2. U.S. States and Other Jurisdictions
	Category
	Dates
	Abbreviation

	Alabama

	Supreme Court (Ala.): Cite to So., So. 2d, or So. 3d.

	Southern Reporter
	1886–date
	So., So. 2d, So. 3d

	Alabama Reports
	1840–1976
	Ala.

	Porter
	1834–1839
	Port.

	Stewart and Porter
	1831–1834
	Stew. & P.

	Stewart
	1827–1831
	Stew.

	Minor
	1820–1826
	Minor

	Court of Civil Appeals (Ala. Civ. App.) and Court of Criminal Appeals (Ala. Crim. App.), before 1969 Court of Appeals (Ala. Ct. App.): Cite to So., So. 2d, or So. 3d.

	Southern Reporter
	1911–date
	So., So. 2d, So. 3d

	Alabama Appellate Courts Reports
	1911–1974
	Ala. App.

	Statutory compilations: Cite to Ala. Code (published by West).

	Code of Alabama, 1975 (West)
	
	Ala. Code § x-x-x (<year>)

	Michie’s Alabama Code, 1975 (LexisNexis)
	
	Ala. Code § x-x-x (LexisNexis <year>)

	Session laws: Cite to Ala. Laws.

	Alabama Laws
	
	<year> Ala. Laws <page no.>

	West’s Alabama Legislative Service
	
	<year> Ala. Legis. Serv. <page no.> (West)

	Michie’s Alabama Code <year> Advance Legislative Service (LexisNexis)
	
	<year>-<pamph. no.> Ala. Adv. Legis. Serv. <page no.> (LexisNexis)

	Administrative compilation

	Alabama Administrative Code
	
	Ala. Admin. Code r. x-x-x.x (<year>)

	Administrative register

	Alabama Administrative Monthly
	
	<vol. no.> Ala. Admin. Monthly <page no.> (<month day, year>)

	Alaska

	Supreme Court (Alaska): Cite to P.2d or P.3d.

	Pacific Reporter
	1960–date
	P.2d, P.3d

	Court of Appeals (Alaska Ct. App.): Cite to P.2d or P.3d.

	Pacific Reporter
	1980–date
	P.2d, P.3d

	District Courts of Alaska (D. Alaska): These courts had local jurisdiction from 1884 to 1959. Cite to F. Supp., F., or F.2d; else, cite to Alaska or Alaska Fed., in that order of preference.

	Federal Supplement
	1946–1959
	F. Supp.

	Federal Reporter
	1886–1932
	F., F.2d

	Alaska Reports
	1887–1958
	Alaska

	Alaska Federal Reports
	1869–1937
	Alaska Fed.

	United States District Courts for California and Oregon, and District Courts of Washington (D. Cal., D. Or., D. Wash.): These courts had local jurisdiction in Alaska until 1884. Cite to F. or F. Cas.

	Federal Reporter
	1880–1884
	F.

	Federal Cases
	1867–1880
	F. Cas.

	Alaska Federal Reports
	1869–1937
	Alaska Fed.

	Statutory compilations: Cite to Alaska Stat.

	Alaska Statutes (LexisNexis)
	
	Alaska Stat. § x.x.x (<year>)

	West’s Alaska Statutes Annotated
	
	Alaska Stat. Ann. § x.x.x (West <year>)

	Session laws: Cite to Alaska Sess. Laws.

	Session Laws of Alaska
	
	<year> Alaska Sess. Laws <page no.>

	Alaska Statutes <year> Advance Legislative Service
	
	<year>-<pamph. no.> Alaska Adv. Legis. Serv. <page no.> (LexisNexis)

	West’s Alaska Legislative Service
	
	<year> Alaska Legis. Serv. <page no.> (West)

	Administrative compilation

	Alaska Administrative Code (LexisNexis)
	
	Alaska Admin. Code tit. x, § x.x (<year>)

	Arizona

	Supreme Court (Ariz.): Cite to P., P.2d, or P.3d.

	Pacific Reporter
	1883–date
	P., P.2d, P.3d

	Arizona Reports
	1866–date
	Ariz.

	Court of Appeals (Ariz. Ct. App.): Cite to P.2d or P.3d.

	Pacific Reporter
	1965–date
	P.2d, P.3d

	Arizona Reports
	1976–date
	Ariz.

	Arizona Appeals Reports
	1965–1977
	Ariz. App.

	Tax Court (Ariz. Tax Ct.): Cite to P.2d or P.3d.

	Pacific Reporter
	1988–date
	P.2d, P.3d

	Statutory compilations: Cite to Ariz. Rev. Stat. Ann..

	Arizona Revised Statutes Annotated (West)
	
	Ariz. Rev. Stat. Ann. § x-x (<year>)

	Arizona Revised Statutes (LexisNexis)
	
	Ariz. Rev. Stat. § x-x (LexisNexis <year>)

	Session laws: Cite to Ariz. Sess. Laws.

	Session Laws, Arizona
	
	<year> Ariz. Sess. Laws <page no.>

	Arizona Legislative Service (West)
	
	<year> Ariz. Legis. Serv. <page no.> (West)

	Administrative compilation

	Arizona Administrative Code
	
	Ariz. Admin. Code § x-x-x (<year>)

	Administrative register

	Arizona Administrative Register
	
	<vol. no.> Ariz. Admin. Reg. <page no.> (<month day, year>)

	Arkansas

	Public domain citation format: Arkansas has adopted a public domain citation format for cases after February 13, 2009. For additional instruction, consult Arkansas Supreme Court Rule 5-2. The format is:
· Smith v. Hickman, 2009 Ark. 12, at 1, 273 S.W.3d 340, 343.
· Doe v. State, 2009 Ark. App. 318, at 7, 2009 WL 240613, at *8.

	Supreme Court (Ark.): Cite to S.W., S.W.2d, or S.W.3d.

	South Western Reporter
	1886–date
	S.W., S.W.2d, or S.W.3d

	Arkansas Reports
	1837–2009
	Ark.

	Court of Appeals (Ark. Ct. App.): Cite to S.W.2d or S.W.3d.

	South Western Reporter
	1979–date
	S.W.2d, S.W.3d

	Arkansas Appellate Reports
	1981–2009
	Ark. App.

	Arkansas Reports
	1979–1981
	Ark.

	Statutory compilations: Cite to Ark. Code Ann. (published by LexisNexis).

	Arkansas Code of 1987 Annotated (LexisNexis)
	
	Ark. Code Ann. § x-x-x (<year>)

	West's Arkansas Code Annotated
	
	Ark. Code Ann. § x-x-x (West <year>)

	Session laws: Cite to Ark. Acts.

	Acts of Arkansas (West)
	
	<year> Ark. Acts <page no.>

	Arkansas Code of 1987 Annotated <year> Advance Legislative Service (LexisNexis)
	
	<year>-<pamph. no.> Ark. Adv. Legis. Serv. <page no.> (LexisNexis)

	West's Arkansas Legislative Service
	
	<year> Ark. Legis. Serv. <page no.> (West)

	Administrative compilation

	Code of Arkansas Rules (LexisNexis)
	
	x-x-x Ark. Code R. § x (LexisNexis <year>)

	Administrative registers: Cite to Ark. Reg..

	Arkansas Register
	
	<vol. no.> Ark. Reg. <page no.> (<month year>)

	Arkansas Government Register
	
	<iss. no.> Ark. Gov’t Reg. <page no.> (LexisNexis <month year>)

	California

	Supreme Court (Cal.): Cite to P., P.2d, or P.3d.

	Pacific Reporter
	1883–date
	P., P.2d, P.3d

	California Reports
	1850–date
	Cal., Cal. 2d, Cal. 3d, Cal. 4th

	West’s California Reporter
	1959–date
	Cal. Rptr., Cal. Rptr. 2d, Cal. Rptr. 3d

	California Unreported Cases
	1855–1910
	Cal. Unrep.

	Court of Appeal (Cal. Ct. App.), previously District Court of Appeal (Cal. Dist. Ct. App.): Cite to P. or P.2d (before 1960) or Cal. Rptr., Cal. Rptr. 2d (after 1959), or Cal. Rptr. 3d.

	West’s California Reporter
	1959–date
	Cal. Rptr., Cal. Rptr. 2d, Cal. Rptr. 3d

	Pacific Reporter
	1905–1959
	P., P.2d

	California Appellate Reports
	1905–date
	Cal. App., Cal. App. 2d, Cal. App. 3d, Cal. App. 4th

	Appellate Divisions of the Superior Court (Cal. App. Dep’t Super. Ct.): Cite to P. or P.2d (before 1960) or to Cal. Rptr., Cal. Rptr. 2d (after 1959), or Cal. Rptr. 3d.

	West’s California Reporter
	1959–date
	Cal. Rptr., Cal. Rptr. 2d, Cal. Rptr. 3d

	Pacific Reporter
	1929–1959
	P., P.2d

	California Appellate Reports Supplement (bound with Cal. App.)
	1929–date
	Cal. App. Supp., Cal. App. 2d Supp., Cal. App. 3d Supp., Cal. App. 4th Supp.

	Statutory compilations: Cite to either the West or the Deering subject-matter code.

	West’s Annotated California Codes
	
	Cal. <Subject> Code § x (West <year>)

	Deering’s California Codes, Annotated (LexisNexis)
	
	Cal. <Subject> Code § x (Deering <year>)

	Agricultural (renamed “Food and Agricultural” in 1972)
	Agric.

	Business and Professions
	Bus. & Prof.

	Civil
	Civ.

	Civil Procedure
	Civ. Proc.

	Commercial
	Com.

	Corporations
	Corp.

	Education
	Educ.

	Elections
	Elec.

	Evidence
	Evid.

	Family
	Fam.

	Financial
	Fin.

	Fish and Game
	Fish & Game

	Food and Agricultural (formerly “Agricultural”)
	Food & Agric.

	Government
	Gov’t

	Harbors and Navigation
	Harb. & Nav.

	Health and Safety
	Health & Safety

	Insurance
	Ins.

	Labor
	Lab.

	Military and Veterans
	Mil. & Vet.

	Penal
	Penal

	Probate
	Prob.

	Public Contract
	Pub. Cont.

	Public Resources
	Pub. Res.

	Public Utilities
	Pub. Util.

	Revenue and Taxation
	Rev. & Tax.

	Streets and Highways
	Sts. & High.

	Unemployment Insurance
	Unemp. Ins.

	Vehicle
	Veh.

	Water
	Water

	Welfare and Institutions
	Welf. & Inst.

	Session laws: Cite to Cal. Stat..

	Statutes of California
	
	<year> Cal. Stat. <page no.>

	West’s California Legislative Service
	
	<year> Cal. Legis. Serv. <page no.> (West)

	Deering’s California Advance Legislative Service (LexisNexis)
	
	<year>-<pamph. no.> Cal. Adv. Legis. Serv. <page no.> (LexisNexis)

	Administrative compilation

	California Code of Regulations (West)
	
	Cal. Code Regs. tit. x, § x (<year>)

	Administrative register

	California Regulatory Notice Register
	
	<iss. no.> Cal. Regulatory Notice Reg. <page no.> (<month day, year>)

	Colorado

	Public domain citation format: Colorado has adopted a public domain citation format for cases after January 3, 2012. For additional information, consult Rules of the Supreme Court of Colorado, Chief Justice Directive 12-01. The format is:
· Smith v. Jones, 2012 CO 22.
· Smith v. Jones, 2012 CO 22, ¶¶ 13–14.
· Jones v. Smith, 2012 COA 35.

	Supreme Court (Colo.): Cite to P., P.2d, or P.3d, if found there; else, cite to Colo., if found there, or to Colo. Law. or Brief Times Rptr.

	Pacific Reporter
	1883–date
	P., P.2d, P.3d

	Colorado Reports
	1864–1980
	Colo.

	Colorado Lawyer
	1972–date
	Colo. Law.

	Brief Times Reporter
	1977–1996
	Brief Times Rptr.

	Colorado Journal
	1996–2002
	Colo. J.

	Law Week Colorado
	2002–date
	L. Week Colo.

	Court of Appeals (Colo. App.): Cite to P., P.2d, or P.3d, if found there; else, cite to Colo. App., if found there, or else to one of the other reporters listed below.

	Pacific Reporter
	1970–date
	P.2d, P.3d

	
	1912–1915
	P.

	
	1891–1905
	P.

	Colorado Court of Appeals Reports
	1891–1905
	Colo. App.

	
	1912–1915
	Colo. App.

	
	1970–1980
	Colo. App.

	Colorado Lawyer
	1972–date
	Colo. Law.

	Brief Times Reporter
	1977–1996
	Brief Times Rptr.

	Colorado Journal
	1996–2002
	Colo. J.

	Law Week Colorado
	2002–date
	L. Week Colo.

	Statutory compilations: Cite to Colo. Rev. Stat..

	Colorado Revised Statutes (LexisNexis)
	
	Colo. Rev. Stat. § x-x-x (<year>)

	West’s Colorado Revised Statutes Annotated
	
	Colo. Rev. Stat. Ann. § x-x-x (West <year>)

	Session laws: Cite to Colo. Sess. Laws.

	Session Laws of Colorado (LexisNexis)
	
	<year> Colo. Sess. Laws <page no.>

	Colorado Legislative Service (West)
	
	<year> Colo. Legis. Serv. <page no.> (West)

	Administrative compilations: Cite to Colo. Code Regs..

	Colorado Code of Regulations
	
	Colo. Code Regs. § x-x (<year>)

	Code of Colorado Regulations (LexisNexis)
	
	<vol. no.> Colo. Code Regs. § x-x (LexisNexis <year>)

	Administrative register

	Colorado Register
	
	<iss. no.> Colo. Reg. <page no.> (<month year>)

	Connecticut

	Supreme Court (Conn.), previously Supreme Court of Errors (Conn.): Cite to A., A.2d, or A.3d.

	Atlantic Reporter
	1885–date
	A., A.2d, A.3d

	Connecticut Reports
	1814–date
	Conn.

	Day
	1802–1813
	Day

	Root
	1789–1798
	Root

	Kirby
	1785–1789
	Kirby

	Appellate Court (Conn. App. Ct.): Cite to A.2d or A.3d.

	Atlantic Reporter
	1983–date
	A.2d, A.3d

	Connecticut Appellate Reports
	1983–date
	Conn. App.

	Superior Court (Conn. Super. Ct.) and Court of Common Pleas (Conn. C.P.): Cite to A.2d or A.3d, if found there; else, cite to Conn. Supp., if found there, or else to one of the other reporters listed below.

	Atlantic Reporter
	1954–date
	A.2d, A.3d

	Connecticut Supplement
	1935–date
	Conn. Supp.

	Connecticut Law Reporter
	1990–date
	Conn. L. Rptr.

	Connecticut Superior Court Reports
	1986–1994
	Conn. Super. Ct.

	Circuit Court (Conn. Cir. Ct.): Cite to A.2d or A.3d.

	Atlantic Reporter
	1961–1974
	A.2d, A.3d

	Connecticut Circuit Court Reports
	1961–1974
	Conn. Cir. Ct.

	Statutory compilations: Cite to Conn. Gen. Stat..

	General Statutes of Connecticut
	
	Conn. Gen. Stat. § x-x (<year>)

	Connecticut General Statutes Annotated (West)
	
	Conn. Gen. Stat. Ann. § x-x (West <year>)

	Session laws: Cite to Conn. Acts, Conn. Pub. Acts, or Conn. Spec. Acts.

	Connecticut Public & Special Acts
	1972–date
	<year> Conn. Acts <page no.> ([Reg. or Spec.] Sess.)

	Connecticut Public Acts
	1650–1971
	<year> Conn. Pub. Acts <page no.>

	Connecticut Special Acts (Resolves & Private Laws, Private & Special Laws, Special Laws, Resolves & Private Acts, Resolutions & Private Acts, Private Acts & Resolutions, and Special Acts & Resolutions)
	1789–1971
	<year> Conn. Spec. Acts <page no.>

	Connecticut Legislative Service (West)
	
	<year> Conn. Legis. Serv. <page no.> (West)

	Administrative compilation

	Regulations of Connecticut State Agencies
	
	Conn. Agencies Regs. § x-x-x (<year>)

	Administrative registers: Cite to Conn. L.J..

	Connecticut Law Journal
	
	<vol. no.> Conn. L.J. <page no.> (<month day, year>)

	Connecticut Government Register (LexisNexis)
	
	<iss. no.> Conn. Gov’t Reg. <page no.> (LexisNexis <month year>)

	Delaware

	Supreme Court (Del.), previously Court of Errors and Appeals (Del.): Cite to A., A.2d, or A.3d.

	Atlantic Reporter
	1886–date
	A., A.2d, A.3d

	Delaware Reports

	31 Del. to 59 Del.
	1919–1966
	Del.

	Boyce
	1909–1920
	e.g., 24 Del. (1 Boyce)

	Pennewill
	1897–1909
	e.g., 17 Del. (1 Penne.)

	Marvel
	1893–1897
	e.g., 15 Del. (1 Marv.)

	Houston
	1855–1893
	e.g., 6 Del. (1 Houst.)

	Harrington
	1832–1855
	e.g., 1 Del. (1 Harr.)

	Delaware Cases
	1792–1830
	Del. Cas.

	Court of Chancery (Del. Ch.): Cite to A., A.2d, or A.3d.

	Atlantic Reporter
	1886–date
	A., A.2d, A.3d

	Delaware Chancery Reports
	1814–1968
	Del. Ch.

	Delaware Cases
	1792–1830
	Del. Cas.

	Superior Court (Del. Super. Ct.), previously Superior Court and Orphans’ Court (Del. Super. Ct. & Orphans’ Ct.): Cite to A.2d or A.3d, if found there; else, cite to one of the official reporters listed under Supreme Court (Del.).

	Atlantic Reporter
	1951–date
	A.2d, A.3d

	Family Court (Del. Fam. Ct.): Cite to A.2d or A.3d.

	Atlantic Reporter
	1977–date
	A.2d, A.3d

	Statutory compilations: Cite to Del. Code Ann..

	Delaware Code Annotated (LexisNexis)
	
	Del. Code Ann. tit. x, § x (<year>)

	West’s Delaware Code Annotated
	
	Del. Code Ann. tit. x, § x (West <year>)

	Session laws: Cite to Del. Laws.

	Laws of Delaware
	
	<vol. no.> Del. Laws <page no.> (<year>)

	Delaware Code Annotated <year> Advance Legislative Service (LexisNexis)
	
	<year>-<pamph. no.> Del. Code. Ann. Adv. Legis. Serv. <page no.> (LexisNexis)

	West’s Delaware Legislative Service
	
	<year> Del. Legis. Serv. <page no.> (West)

	Administrative compilations: Cite to Del. Admin. Code.

	Delaware Administrative Code
	
	x-x-x Del. Admin. Code § x (<year>)

	Code of Delaware Regulations (LexisNexis)
	
	x-x-x Del. Code Regs. § x (LexisNexis <year>)

	Administrative registers: Cite to Del. Reg. Regs..

	Delaware Register of Regulations
	
	<vol. no.> Del. Reg. Regs. <page no.> (<month day, year>)

	Delaware Government Register (LexisNexis)
	
	<iss. no.> Del Gov’t Reg. <page no.> (LexisNexis <month year>)

	District of Columbia

	Court of Appeals (D.C.), previously Municipal Court of Appeals (D.C.): Cite to A.2d or A.3d.

	Atlantic Reporter
	1943–date
	A.2d, A.3d

	United States Court of Appeals for the District of Columbia Circuit (D.C. Cir.), previously Court of Appeals of/for the District of Columbia (D.C. Cir.), previously Supreme Court of the District of Columbia (D.C.): Cite to F., F.2d, or F.3d.

	Federal Reporter
	1919–date
	F., F.2d, F.3d

	United States Court of Appeals Reports
	1941–date
	U.S. App. D.C.

	Appeal Cases, District of Columbia
	1893–1941
	App. D.C.

	District of Columbia Reports

	Tucker and Clephane
	1892–1893
	21 D.C. (Tuck. & Cl.)

	Mackey
	1880–1892
	<12–20> D.C. (Mackey <1–9>)

	MacArthur and Mackey
	1879–1880
	11 D.C. (MacArth. & M.)

	MacArthur
	1873–1879
	<8–10> D.C. (MacArth. <1–3>)

	District of Columbia Reports (reported by Mackey)
	1863–1872
	<6–7> D.C.

	Hayward & Hazleton, Circuit Court (Circuit Court Reports, vols. 6–7)
	1840–1863
	<1–2> Hay. & Haz.

	Cranch, Circuit Court
	1801–1840
	<1–5> D.C. (Cranch <1–5>)

	Superior Court (D.C. Super. Ct.), previously Municipal Court (D.C. Mun. Ct.): Cite to Daily Wash. L. Rptr.

	Daily Washington Law Reporter
	1971–date
	Daily Wash. L. Rptr.

	Statutory compilations: Cite to D.C. Code.

	District of Columbia Official Code (LexisNexis)
	
	D.C. Code § x-x (<year>)

	West's District of Columbia Code Annotated (West)
	
	D.C. Code Ann. § x-x (West <year>)

	Session laws: Cite to Stat., D.C. Reg., or D.C. Code Adv. Leg. Serv..

	United States Statutes at Large
	
	<vol. no.> Stat. <page no.> (<year>)

	District of Columbia Register
	
	<vol. no.> D.C. Reg. <page no.> (<month day, year>)

	District of Columbia Official Code Lexis Advance Legislative Service
	
	<year>-<pamph. no.> D.C. Code Adv. Leg. Serv. <page no.>

	District of Columbia Session Law Service West
	
	<year> D.C. Sess. L. Serv. <page no.> (West)

	Municipal regulations: Cite to D.C. Mun. Regs..

	Code of D.C. Municipal Regulations
	
	D.C. Mun. Regs. tit. x, § x (<year>)

	Code of District of Columbia Municipal Regulations (LexisNexis)
	
	D.C. Code Mun. Regs. tit. x § x (LexisNexis <year>)

	Administrative register

	District of Columbia Register
	
	<vol. no.> D.C. Reg. <page no.> (<month day, year>)

	Florida

	Supreme Court (Fla.): Cite to So., So. 2d, or So. 3d.

	Southern Reporter
	1886–date
	So., So. 2d, So. 3d

	Florida Reports
	1846–1948
	Fla.

	Florida Law Weekly
	1978–date
	Fla. L. Weekly

	District Court of Appeal (Fla. Dist. Ct. App.): Cite to So. 2d or So. 3d.

	Southern Reporter
	1957–date
	So. 2d, So. 3d

	Florida Law Weekly
	1978–date
	Fla. L. Weekly

	Circuit Court (Fla. Cir. Ct.), County Court (e.g., Fla. Orange County Ct.), Public Service Commission (Fla. P.S.C.), and other lower courts of record: Cite to Fla. Supp. or Fla. Supp. 2d.

	Florida Supplement
	1950–1991
	Fla. Supp., Fla. Supp. 2d

	Florida Law Weekly Supplement
	1992–date
	Fla. L. Weekly Supp.

	Statutory compilations: Cite to Fla. Stat..

	Florida Statutes
	
	Fla. Stat. § x.x (<year>)

	West’s Florida Statutes Annotated
	
	Fla. Stat. Ann. § x.x (West <year>)

	LexisNexis Florida Statutes Annotated
	
	Fla. Stat. Ann. § x.x (LexisNexis <year>)

	Session laws: Cite to Fla. Laws.

	Laws of Florida
	
	<year> Fla. Laws <page no.>

	West’s Florida Session Law Service
	
	<year> Fla. Sess. Law Serv. <page no.> (West)

	Administrative compilation

	Florida Administrative Code Annotated (LexisNexis)
	
	Fla. Admin. Code Ann. r. x-x.x (<year>)

	Administrative register: Cite to Fla. Admin. Reg..

	Florida Administrative Register
	2012–date
	<vol. no.> Fla. Admin. Reg. <page no.> (<month day, year>)

	Florida Administrative Weekly (LexisNexis)
	1996–2012
	<vol. no.> Fla. Admin. Weekly <page no.> (<month day, year>)

	Georgia

	Supreme Court (Ga.): Cite to S.E. or S.E.2d.

	South Eastern Reporter
	1887–date
	S.E., S.E.2d

	Georgia Reports
	1846–date
	Ga.

	Court of Appeals (Ga. Ct. App.): Cite to S.E. or S.E.2d.

	South Eastern Reporter
	1907–date
	S.E., S.E.2d

	Georgia Appeals Reports
	1907–date
	Ga. App.

	Statutory compilations: Cite to Ga. Code Ann. (published by LexisNexis).

	Official Code of Georgia Annotated (LexisNexis)
	
	Ga. Code Ann. § x-x-x (<year>)

	West’s Code of Georgia Annotated
	
	Ga. Code Ann. § x-x-x (West <year>)

	Session laws: Cite to Ga. Laws.

	Georgia Laws
	
	<year> Ga. Laws <page no.>

	Georgia <year> Advance Legislative Service (LexisNexis)
	
	<year>-<pamph. no.> Ga. Code Ann. Adv. Legis. Serv. <page no.> (LexisNexis)

	West’s Georgia Legislative Service
	
	<year> Ga. Code Ann. Adv. Legis. Serv. <page no.> (West)

	Administrative compilation

	Official Compilation Rules and Regulations of the State of Georgia
	
	Ga. Comp. R. & Regs. x-x-x.x (<year>)

	Administrative register

	Georgia Government Register (LexisNexis)
	
	<iss. no.> Ga. Gov’t Reg. <page no.> (LexisNexis <month year>)

	Hawaii

	Supreme Court (Haw.): Cite to P.2d or P.3d.

	Pacific Reporter
	1959–date
	P.2d, P.3d

	West’s Hawaii Reports (begins with vol. 76)
	1994–date
	Haw.

	Hawaii Reports (ends with vol. 75)
	1847–1994
	Haw.

	Intermediate Court of Appeals (Haw. Ct. App.): Cite to P.2d or P.3d.

	Pacific Reporter
	1980–date
	P.2d, P.3d

	West’s Hawaii Reports
	1994–date
	Haw.

	Hawaii Appellate Reports
	1980–1994
	Haw. App.

	Statutory compilations: Cite to Haw. Rev. Stat..

	Hawaii Revised Statutes
	
	Haw. Rev. Stat. § x-x (<year>)

	Michie’s Hawaii Revised Statutes Annotated (LexisNexis)
	
	Haw. Rev. Stat. Ann. § x-x (LexisNexis <year>)

	West’s Hawai'i Revised Statutes Annotated
	
	Haw. Rev. Stat. Ann. § x-x (West <year>)

	Session laws: Cite to Haw. Sess. Laws.

	Session Laws of Hawaii
	
	<year> Haw. Sess. Laws <page no.>

	Michie’s Hawaii Revised Statutes Annotated Advance Legislative Service (LexisNexis)
	
	<year>-<pamph. no.> Haw. Rev. Stat. Ann. Adv. Legis. Serv. <page no.> (LexisNexis)

	West’s Hawai'i Legislative Service
	
	<year> Haw. Legis. Serv. <page no.> (West)

	Administrative compilation

	Code of Hawaii Rules (LexisNexis)
	
	Haw. Code R. § x-x-x (LexisNexis <year>)

	Administrative register

	Hawaii Government Register (LexisNexis)
	
	<iss. no.> Haw. Gov’t Reg. <page no.> (LexisNexis <month year>)

	Idaho

	Supreme Court (Idaho): Cite to P., P.2d, or P.3d.

	Pacific Reporter
	1883–date
	P., P.2d, P.3d

	Idaho Reports
	1866–date
	Idaho

	Court of Appeals (Idaho Ct. App.): Cite to P.2d or P.3d.

	Pacific Reporter
	1982–date
	P.2d, P.3d

	Idaho Reports
	1982–date
	Idaho

	Statutory compilations: Cite to Idaho Code (published by LexisNexis).

	Idaho Code (LexisNexis)
	
	Idaho Code § x-x (<year>)

	West’s Idaho Code Annotated
	
	Idaho Code Ann. § x-x (West <year>)

	Session laws: Cite to Idaho Sess. Laws.

	Idaho Session Laws
	
	<year> Idaho Sess. Laws <page no.>

	Idaho Code Annotated Advance Legislative Service (LexisNexis)
	
	<year>-<pamph. no.> Idaho Code Ann. Adv. Legis. Serv. <page no.> (LexisNexis)

	West’s Idaho Legislative Service
	
	<year> Idaho Legis. Serv. <page no.> (West)

	Administrative compilation: http://adminrules.gov/rules/current

	Idaho Administrative Code
	
	Idaho Admin. Code r. x.x.x.x (<year>)

	Administrative register

	Idaho Administrative Bulletin
	
	<vol. no.> Idaho Admin. Bull. <page no.> (<month day, year>)

	Illinois

	Public domain format: Illinois has adopted a public domain citation format for cases effective July 1, 2011. See Illinois Supreme Court Rule 6. The format is:
· People v. Doe, 2011 IL 102345
· People v. Doe, 2011 IL App (1st) 101234

	Supreme Court (Ill.): Cite to N.E., N.E.2d, or N.E.3d.

	North Eastern Reporter
	1884–date
	N.E., N.E.2d, N.E.3d

	Illinois Official Reports
	2011–date
	<year> IL <docket no.>

	Illinois Reports

	11 Ill. to date
	1849–2011
	Ill., Ill. 2d

	Gilman
	1844–1849
	e.g., 6 Ill. (1 Gilm.)

	Scammon
	1832–1843
	e.g., 2 Ill. (1 Scam.)

	Breese
	1819–1831
	1 Ill. (Breese)

	West's Illinois Decisions
	1976–date
	Ill. Dec.

	Appellate Court (Ill. App. Ct.): Cite to N.E.2d, N.E.3d.

	North Eastern Reporter
	1936–date
	N.E.2d, N.E.3d

	Illinois Official Reports
	2011–date
	<year> IL App. (<court no.>)

	lllinois Appellate Court Reports
	1877–2011
	Ill. App., Ill. App. 2d, Ill. App. 3d

	West’s Illinois Decisions
	1976–date
	Ill. Dec.

	Illinois Circuit Court (Ill. Cir. Ct.), previously Court of Claims (Ill. Ct. Cl.): Cite to Ill. Ct. Cl..

	Illinois Court of Claims Reports
	1889–date
	Ill. Ct. Cl.

	Statutory compilations: Cite to Ill. Comp. Stat..

	Illinois Compiled Statutes
	
	<ch. no.> Ill. Comp. Stat. <act no.> / <sec. no.> (<year>)

	West’s Smith-Hurd Illinois Compiled Statutes Annotated
	
	<ch. no.> Ill. Comp. Stat. Ann. <act no.> / <sec. no.> (West <year>)

	Illinois Compiled Statutes Annotated (LexisNexis)
	
	<ch. no.> Ill. Comp. Stat. Ann. <act no.> / <sec. no.> (LexisNexis <year>)

	Session laws: Cite to Ill. Laws.

	Laws of Illinois
	
	<year> Ill. Laws <page no.>

	Illinois Legislative Service (West)
	
	<year> Ill. Legis. Serv. <page no.> (West)

	Illinois Compiled Statutes Annotated Advance Legislative Service (LexisNexis)
	
	<year>-<pamph. no.> Ill. Comp. Stat. Ann. Adv. Legis. Serv. <page no.> (LexisNexis)

	Administrative compilations: Cite to Ill. Admin. Code.

	Illinois Administrative Code
	
	Ill. Admin. Code tit. x, § x (<year>)

	Code of Illinois Rules (LexisNexis)
	
	<vol. no.> Ill. Code R. <rule no.> (LexisNexis <year>)

	Administrative register

	Illinois Register
	
	<vol. no.> Ill. Reg. <page no.> (<month day, year>)

	Indiana

	Supreme Court (Ind.): Cite to N.E., N.E.2d, N.E.3d.

	North Eastern Reporter
	1885–date
	N.E., N.E.2d, N.E.3d

	Indiana Reports
	1848–1981
	Ind.

	Blackford
	1817–1847
	Blackf.

	Court of Appeals (Ind. Ct. App.), previously Appellate Court (Ind. App.): Cite to N.E., N.E.2d, or N.E.3d.

	North Eastern Reporter
	1891–date
	N.E., N.E.2d, N.E.3d

	Indiana Court of Appeals Reports (prior to 1972, Indiana Appellate Court Reports)
	1890–1979
	Ind. App.

	Tax Court (Ind. T.C.): Cite to N.E.2d or N.E.3d.

	North Eastern Reporter
	1986–date
	N.E., N.E.2d, N.E.3d

	Statutory compilations: Cite to Ind. Code.

	Indiana Code
	
	Ind. Code § x-x-x-x (<year>)

	West’s Annotated Indiana Code
	
	Ind. Code Ann. § x-x-x-x (West <year>)

	Burns Indiana Statutes Annotated (LexisNexis)
	
	Ind. Code Ann. § x-x-x-x (LexisNexis <year>)

	Session laws: Cite to Ind. Acts.

	Acts, Indiana
	
	<year> Ind. Acts <page no.>

	West’s Indiana Legislative Service
	
	<year> Ind. Legis. Serv. <page no.> (West)

	Burns Indiana Statutes Annotated Advance Legislative Service (LexisNexis)
	
	<year>-<pamph. no.> Ind. Stat. Ann. Adv. Legis. Serv. <page no.> (LexisNexis)

	Administrative compilations: Cite to Ind. Admin. Code.

	Indiana Administrative Code
	
	<tit. no.> Ind. Admin. Code <rule no.> (<year>)

	West’s Indiana Administrative Code
	
	<tit. no.> Ind. Admin. Code <rule no.> (West <year>)

	Administrative register

	Indiana Register
	
	<vol. no.> Ind. Reg. <page no.> (<month day, year>)

	Iowa

	Supreme Court (Iowa): Cite to N.W. or N.W.2d.

	North Western Reporter
	1879–date
	N.W., N.W.2d

	Iowa Reports (Cite to edition published by Clarke for vols. 1–8.)
	1855–1968
	Iowa

	Greene
	1847–1854
	Greene

	Morris
	1839–1846
	Morris

	Bradford
	1838–1841
	Bradf.

	Court of Appeals (Iowa Ct. App.): Cite to N.W.2d.

	North Western Reporter
	1977–date
	N.W.2d

	Statutory compilations: Cite to Iowa Code.

	Code of Iowa
	
	Iowa Code § x.x (<year>)

	West’s Iowa Code Annotated
	
	Iowa Code Ann. § x.x (West <year>)

	Session laws: Cite to Iowa Acts.

	Acts of the State of Iowa
	
	<year> Iowa Acts <page no.>

	Iowa Legislative Service (West)
	
	<year> Iowa Legis. Serv. <page no.> (West)

	Administrative compilation

	Iowa Administrative Code
	
	Iowa Admin. Code r. x-x.x (<year>)

	Administrative register

	Iowa Administrative Bulletin
	
	<vol. no.> Iowa Admin. Bull. <page no.> (<month day, year>)

	Kansas

	Supreme Court (Kan.): Cite to P., P.2d, or P.3d.

	Pacific Reporter
	1883–date
	P., P.2d, P.3d

	Kansas Reports
	1862–date
	Kan.

	McCahon
	1858–1868
	McCahon

	Court of Appeals (Kan. Ct. App.): Cite to P., P.2d, or P.3d.

	Pacific Reporter
	1895–1901
	P.

	
	1977–date
	P.2d, P.3d

	Kansas Court of Appeals Reports
	1895–1901
	Kan. App.

	
	1977–date
	Kan. App. 2d

	Statutory compilations: Cite to Kan. Stat. Ann..

	Kansas Statutes Annotated
	
	Kan. Stat. Ann. § x-x (<year>)

	West’s Kansas Statutes Annotated
	
	Kan. Stat. Ann. § x-x (West <year>)

	Session laws: Cite to Kan. Sess. Laws.

	Session Laws of Kansas
	
	<year> Kan. Sess. Laws <page no.>

	West’s Kansas Legislative Service
	
	<year> Kan. Legis. Serv. <page no.> (West)

	Administrative compilation

	Kansas Administrative Regulations (updated by supplements)
	
	Kan. Admin. Regs. § x-x-x (<year>)

	Administrative register

	Kansas Register
	
	<vol. no.> Kan. Reg. <page no.> (<month day, year>)

	Kentucky

	Supreme Court (Ky.): before 1976 the Court of Appeals (Ky.) was the highest state court. Cite to S.W., S.W.2d, or S.W.3d.

	South Western Reporter
	1886–date
	S.W., S.W.2d, S.W.3d

	Kentucky Reports

	78 Ky. to 314 Ky.
	1879–1951
	Ky.

	Bush
	1866–1879
	e.g., 66 Ky. (3 Bush)

	Duvall
	1863–1866
	e.g., 62 Ky. (1 Duv.)

	Metcalf
	1858–1863
	e.g., 58 Ky. (1 Met.)

	Monroe, Ben
	1840–1857
	e.g., 53 Ky. (14 B. Mon.)

	Dana
	1833–1840
	e.g., 35 Ky. (5 Dana)

	Marshall, J.J.
	1829–1832
	e.g., 27 Ky. (4 J.J. Marsh.)

	Monroe, T.B.
	1824–1828
	e.g., 19 Ky. (3 T.B. Mon.)

	Littell
	1822–1824
	e.g., 13 Ky. (3 Litt.)

	Littell’s Selected Cases
	1795–1821
	e.g., 16 Ky. (1 Litt. Sel. Cas.)

	Marshall, A.K.
	1817–1821
	e.g., 10 Ky. (3 A.K. Marsh.)

	Bibb
	1808–1817
	e.g., 6 Ky. (3 Bibb)

	Hardin
	1805–1808
	3 Ky. (Hard.)

	Sneed
	1801–1805
	2 Ky. (Sneed)

	Hughes
	1785–1801
	1 Ky. (Hughes)

	Kentucky Opinions
	1864–1886
	Ky. Op.

	Kentucky Law Reporter
	1880–1908
	Ky. L. Rptr.

	Kentucky Appellate Reporter
	1994–2000
	Ky. App.

	Kentucky Attorneys Memo
	2001–2007
	Ky. Att’y Memo

	Kentucky Law Summary
	1966–date
	Ky. L. Summ.

	Court of Appeals (Ky. Ct. App.) (for decisions before 1976, see Kentucky Supreme Court): Cite to S.W.2d or S.W.3d.

	South Western Reporter
	1976–date
	S.W.2d, S.W.3d

	Kentucky Appellate Reporter
	1994–2000
	Ky. App.

	Kentucky Attorneys Memo
	2001–2007
	Ky. Att’y Memo

	Kentucky Law Summary
	1966–date
	Ky. L. Summ.

	Statutory compilations: Cite to one of the following codes.

	Baldwin’s Kentucky Revised Statutes Annotated (West)
	
	Ky. Rev. Stat. Ann. § x.x (West <year>)

	Michie’s Kentucky Revised Statutes Annotated (LexisNexis)
	
	Ky. Rev. Stat. Ann. § x.x (LexisNexis <year>)

	Session laws: Cite to Ky. Acts.

	Acts of Kentucky
	
	<year> Ky. Acts <page no.>

	Kentucky Revised Statutes and Rules Service (West)
	
	<year> Ky. Rev. Stat. & R. Serv. <page no.> (West)

	Michie’s Kentucky Revised Statutes Advance Legislative Service (LexisNexis)
	
	<year>-<pamph. no.> Ky. Rev. Stat. Adv. Legis. Serv. <page no.> (LexisNexis)

	Administrative compilation

	Kentucky Administrative Regulations Service
	
	<tit. no.> Ky. Admin. Regs. <rule no.> (<year>)

	Administrative register

	Administrative Register of Kentucky
	
	<vol. no.> Ky. Admin. Reg. <page no.> (<month year>)

	Louisiana

	Public domain citation format: Louisiana has adopted a public domain citation format for cases after December 31, 1993. See Rules of the Supreme Court of Louisiana, part G, section 8. The format is:
· Smith v. Jones, 93-2345 (La. 7/15/94); 650 So.2d 500
· Smith v. Jones, 93-2345 (La. App. 1 Cir. 7/15/94); 660 So.2d 400
· Smith v. Jones, 94-2345, p. 7 (La. 7/15/94); 650 So.2d 500, 504

	Supreme Court (La.), before 1813 the Superior Court of Louisiana (La.) and the Superior Court of the Territory of Orleans (Orleans): Cite to So., So. 2d, or So. 3d.

	Southern Reporter
	1886–date
	So., So. 2d, So. 3d

	Louisiana Reports
	1901–1972
	La.

	Louisiana Annual Reports
	1846–1900
	La. Ann.

	Robinson
	1841–1846
	Rob.

	Louisiana Reports
	1830–1841
	La.

	Martin (Louisiana Term Reports)
	1809–1830
	Mart. (o.s.), Mart. (n.s.)

	Court of Appeal (La. Ct. App.): Cite to So., So. 2d, or So. 3d.

	Southern Reporter
	1928–date
	So., So. 2d, So. 3d

	Louisiana Court of Appeals Reports
	1924–1932
	La. App.

	Peltier’s Decisions, Parish at Orleans
	1917–1924
	Pelt.

	Teissier, Orleans Court of Appeals
	1903–1917
	Teiss.

	Gunby’s Reports
	1885
	Gunby

	McGloin
	1881–1884
	McGl.

	Statutory compilations: Cite to one of the following codes.

	West’s Louisiana Statutes Annotated
	
	La. Stat. Ann. § x:x (<year>)

	West’s Louisiana Children’s Code Annotated
	
	La. Child. Code Ann. art. x (<year>)

	West’s Louisiana Civil Code Annotated
	
	La. Civ. Code Ann. art. x (<year>)

	West’s Louisiana Code of Civil Procedure Annotated
	
	La. Code Civ. Proc. Ann. art. x (<year>)

	West’s Louisiana Code of Criminal Procedure Annotated
	
	La. Code Crim. Proc. Ann. art. x (<year>)

	West’s Louisiana Code of Evidence Annotated
	
	La. Code Evid. Ann. art. x (<year>)

	West's Louisiana Constitution Annotated
	
	La. Const. Ann. art. x (<year>)

	Session laws: Cite to La. Acts.

	State of Louisiana: Acts of the Legislature <year> La. Acts <page no.>

	West’s Louisiana Session Law Service
	
	<year> La. Sess. Law Serv. <page no.> (West)

	Administrative compilation

	Louisiana Administrative Code
	
	La. Admin. Code tit. x, § x (<year>)

	Administrative register

	Louisiana Register
	
	<vol. no.> La. Reg. <page no.> (<month day, year>)

	Maine

	Public domain citation format: Maine has adopted a public domain citation format for cases after December 31, 1996. See Administrative Order of the Supreme Judicial Court—New Citation Form (Aug. 20, 1996). The format is:
· Estate of Hoch v. Stifel, 2011 ME 24, 16 A.3d 137
· Estate of Hoch v. Stifel, 2011 ME 24, ¶ 11, 16 A.3d 137
· Saucier v. State Tax Assessor, 1998 ME 61, 708 A.2d 28

	Supreme Judicial Court (Me.): Cite to A., A.2d or A.3d.

	Atlantic Reporter
	1885–date
	A., A.2d, A.3d

	Maine Reports
	1820–1965
	Me.

	Statutory compilations: Cite to Me. Stat..

	West’s Maine Statutes
	
	Me. Stat. tit. x, § x (<year>)

	Maine Revised Statutes Annotated (West)
	
	Me. Rev. Stat. Ann. tit. x, § x (<year>)

	Session laws: Cite to Me. Laws.

	Laws of the State of Maine
	
	<year> Me. Laws <page no.>

	Maine Legislative Service (West)
	
	<year> Me. Legis. Serv. <page no.> (West)

	Administrative compilation

	Code of Maine Rules (LexisNexis)
	
	x-x-x Me. Code R. § x (LexisNexis <year>)

	Administrative register

	Maine Government Register (LexisNexis)
	
	<iss. no.> Me. Gov’t Reg. <page no.> (LexisNexis <month year>)

	Maryland

	Court of Appeals (Md.): Cite to A., A.2d or A.3d.

	Atlantic Reporter
	1885–date
	A., A.2d, A.3d

	Maryland Reports
	1851–date
	Md.

	Gill
	1843–1851
	Gill

	Gill and Johnson
	1829–1842
	G. & J.

	Harris and Gill
	1826–1829
	H. & G.

	Harris and Johnson
	1800–1826
	H. & J.

	Harris and McHenry
	1770–1774

1780–1799
	H. & McH.

	Court of Special Appeals (Md. Ct. Spec. App.): Cite to A.2d or A.3d.

	Atlantic Reporter
	1967–date
	A.2d, A.3d

	Maryland Appellate Reports
	1967–date
	Md. App.

	Statutory compilations: Cite by subject to either Michie’s Md. Code Ann. or West’s Md. Code Ann..

	Michie’s Annotated Code of Maryland (LexisNexis)
	
	Md. Code Ann., <subject> § x-x (LexisNexis <year>)

	West’s Annotated Code of Maryland
	
	Md. Code Ann., <subject> § x-x (West <year>)

	Agriculture
	Agric.

	Business Occupations and Professions
	Bus. Occ. & Prof.

	Business Regulation
	Bus. Reg.

	Commercial Law
	Com. Law

	Constitutions
	Const.

	Corporations and Associations
	Corps. & Ass’ns

	Correctional Services
	Corr. Servs.

	Courts and Judicial Proceedings
	Cts. & Jud. Proc.

	Criminal Law
	Crim. Law

	Criminal Procedure
	Crim. Proc.

	Economic Development
	Econ. Dev.

	Education
	Educ.

	Election Law
	Elec. Law

	Environment
	Envir.

	Estates and Trusts
	Est. & Trusts

	Family Law
	Fam. Law

	Financial Institutions
	Fin. Inst.

	Health–General
	Health–Gen.

	Health Occupations
	Health Occ.

	Housing and Community Development
	Hous. & Cmty. Dev.

	Human Services
	Hum. Servs.

	Insurance
	Ins.

	Labor and Employment
	Lab. & Empl.

	Land Use
	Land Use

	Local Government
	Local Gov't

	Natural Resources
	Nat. Res.

	Public Safety
	Pub. Safety

	Public Utility
	Pub. Util.

	Real Property
	Real Prop.

	State Finance and Procurement
	State Fin. & Proc.

	State Government
	State Gov’t

	State Personnel and Pensions
	State Pers. & Pens.

	Tax–General
	Tax–Gen.

	Tax–Property
	Tax–Prop.

	Transportation
	Transp.

	Session laws: Cite to Md. Laws.

	Laws of Maryland
	
	<year> Md. Laws <page no.>

	Michie’s Annotated Code of Maryland Advance Legislative Service (LexisNexis)
	
	<year>-<pamph. no.> Md. Code Ann. Adv. Legis. Serv. <page no.> (LexisNexis)

	West’s Maryland Legislative Service
	
	<year> Md. Legis. Serv. <page no.> (West)

	Administrative compilation

	Code of Maryland Regulations
	
	Md. Code Regs. <reg. no.> (<year>)

	Administrative register

	Maryland Register
	
	<vol. no.> Md. Reg. <page no.> (<month day, year>)

	Massachusetts

	Supreme Judicial Court (Mass.): Cite to N.E., or N.E.2d, N.E.3d..

	North Eastern Reporter
	1885–date
	N.E., N.E.2d, N.E.3d

	Massachusetts Reports

	97 Mass. to date
	1867–date
	Mass.

	Allen
	1861–1867
	e.g., 83 Mass. (1 Allen)

	Gray
	1854–1860
	e.g., 67 Mass. (1 Gray)

	Cushing
	1848–1853
	e.g., 55 Mass. (1 Cush.)

	Metcalf
	1840–1847
	e.g., 42 Mass. (1 Met.)

	Pickering
	1822–1839
	e.g., 18 Mass. (1 Pick.)

	Tyng
	1805–1822
	e.g., 2 Mass. (1 Tyng)

	Williams
	1804–1805
	1 Mass. (1 Will.)

	Appeals Court (Mass. App. Ct.): Cite to N.E.2d, N.E.3d.

	North Eastern Reporter
	1972–date
	N.E.2d, N.E.3d

	Massachusetts Appeals Court Reports
	1972–date
	Mass. App. Ct.

	Lower Courts (Mass. Dist. Ct., Bos. Mun. Ct.): Cite to Mass. App. Div., if found there; else cite to Mass. Supp. or Mass. App. Dec..

	Reports of Massachusetts
	1936–1950
	Mass. App. Div.

	Appellate Division
	1980–date
	

	Massachusetts Reports Supplement
	1980–1983
	Mass. Supp.

	Massachusetts Appellate Decisions
	1941–1977
	Mass. App. Dec.

	Appellate Division Advance Sheets
	1975–1979
	<year> Mass. App. Div. Adv. Sh. <page no.>

	Statutory compilations: Cite to Mass. Gen. Laws.

	General Laws of Massachusetts (Mass. Bar Ass’n/West)
	
	Mass. Gen. Laws ch. x, § x (<year>)

	Massachusetts General Laws Annotated (West)
	
	Mass. Gen. Laws Ann. ch. x, § x (West <year>)

	Annotated Laws of Massachusetts (LexisNexis)
	
	Mass. Ann. Laws ch. x, § x (LexisNexis <year>)

	Session laws: Cite to Mass. Acts.

	Acts and Resolves of Massachusetts
	
	<year> Mass. Acts <page no.>

	Massachusetts Legislative Service (West)
	
	<year> Mass. Legis. Serv. <page no.> (West)

	Massachusetts Advance Legislative Service (LexisNexis)
	
	<year>-<pamph. no.> Mass. Adv. Legis. Serv. <page no.> (LexisNexis)

	Administrative compilations: Cite to official Mass. Code Regs..

	Code of Massachusetts Regulations
	
	<tit. no.> Mass. Code Regs. <sec. no.> (<year>)

	Code of Massachusetts Regulations (LexisNexis)
	
	<tit. no.> Mass. Code Regs. <sec. no.> (LexisNexis <year>)

	Administrative register

	Massachusetts Register
	
	<iss. no.> Mass. Reg. <page no.> (<month day, year>)

	Michigan

	Supreme Court (Mich.): Cite to N.W. or N.W.2d.

	North Western Reporter
	1879–date
	N.W., N.W.2d

	Michigan Reports
	1847–date
	Mich.

	Douglass
	1843–1847
	Doug.

	Blume, Unreported Opinions
	1836–1843
	Blume Unrep. Op.

	Blume, Supreme Court Transactions
	1836–1843
	Blume Sup. Ct. Trans.

	Court of Appeals (Mich. Ct. App.): Cite to N.W.2d.

	North Western Reporter
	1965–date
	N.W.2d

	Michigan Appeals Reports
	1965–date
	Mich. App.

	Court of Claims (Mich. Ct. Cl.): Cite to Mich. Ct. Cl.

	Michigan Court of Claims Reports
	1939–1942
	Mich. Ct. Cl.

	Statutory compilations: Cite to Mich. Comp. Laws.

	Michigan Compiled Laws (1979)
	
	Mich. Comp. Laws § x.x (<year>)

	Michigan Compiled Laws Annotated (West)
	
	Mich. Comp. Laws Ann. § x.x (West <year>)

	Michigan Compiled Laws Service (LexisNexis)
	
	Mich. Comp. Laws Serv. § x.x (LexisNexis <year>)

	Session laws: Cite to Mich. Pub. Acts.

	Public and Local Acts of the Legislature of the State of Michigan
	
	<year> Mich. Pub. Acts <page no.>

	Michigan Legislative Service (West)
	
	<year> Mich. Legis. Serv. <page no.> (West)

	Michigan Advance Legislative Service (LexisNexis)
	
	<year>-<pamph. no.> Mich. Adv. Legis. Serv. <page no.> (LexisNexis)

	Administrative compilation

	Michigan Administrative Code
	
	Mich. Admin. Code r. x.x (<year>)

	Administrative register

	Michigan Register
	
	<iss. no.> Mich. Reg. <page no.> (<month day, year>)

	Minnesota

	Supreme Court (Minn.): Cite to N.W. or N.W.2d.

	North Western Reporter
	1879–date
	N.W., N.W.2d

	Minnesota Reports
	1851–1977
	Minn.

	Court of Appeals (Minn. Ct. App.): Cite to N.W.2d.

	North Western Reporter
	1983–date
	N.W.2d

	Statutory compilations: Cite to Minn. Stat..

	Minnesota Statutes
	
	Minn. Stat. § x.x (<year>)

	Minnesota Statutes Annotated (West)
	
	Minn. Stat. Ann. § x.x (West <year>)

	Session laws: Cite to Minn. Laws.

	Laws of Minnesota
	
	<year> Minn. Laws <page no.>

	Minnesota Session Law Service (West)
	
	<year> Minn. Sess. Law Serv. <page no.> (West)

	Administrative compilation

	Minnesota Rules
	
	Minn. R. <rule no.> (<year>)

	Administrative register

	Minnesota State Register
	
	<vol. no.> Minn. Reg. <page no.> (<month day, year>)

	Mississippi

	Public domain citation format: Mississippi has adopted a public domain citation format for cases after July 1, 1997. See Mississippi Rules of Appellate Procedure, Rule 28(f). The format is:
· Smith v. Jones, 95-KA-01234-SCT (Miss. 1997)
· Smith v. Jones, 95-KA-01234-SCT (¶1) (Miss. 1997)

	Supreme Court (Miss.): Cite to So., So. 2d, or So. 3d.

	Southern Reporter
	1886–date
	So., So. 2d, So. 3d

	Mississippi Reports

	23 Miss. to 254 Miss.
	1851–1966
	Miss.

	Smedes and Marshall
	1843–1850
	e.g., 9 Miss. (1 S. & M.)

	Howard
	1834–1843
	e.g., 2 Miss. (1 Howard)

	Walker
	1818–1832
	1 Miss. (1 Walker)

	Mississippi Decisions
	1820–1885
	Miss. Dec.

	Court of Appeals (Miss. Ct. App.): Cite to So. 2d or So. 3d.

	Southern Reporter
	1995–date
	So. 2d, So. 3d

	Statutory compilations: Cite to Miss. Code Ann. (published by LexisNexis).

	Mississippi Code 1972 Annotated (LexisNexis)
	
	Miss. Code Ann. § x-x-x (<year>)

	West’s Annotated Mississippi Code
	
	Miss. Code Ann. § x-x-x (West <year>)

	Session laws: Cite to Miss. Laws.

	General Laws of Mississippi
	
	<year> Miss. Laws <page no.>

	Mississippi General Laws Advance Sheets (LexisNexis)
	
	<year>-<pamph. no.> Miss. Laws Adv. Sh. <page no.> (LexisNexis)

	West's Mississippi Legislative Service
	
	<year> Miss. Legis. Serv. <page no.> (West)

	Administrative compilation

	Code of Mississippi Rules (LexisNexis)
	
	<tit. no.>-<ch. no.> Miss. Code R. § x (LexisNexis <year>)

	Administrative register

	Mississippi Government Register (LexisNexis)
	
	<iss. no.> Miss. Gov’t Reg. <page no.> (LexisNexis <month year>)

	Missouri

	Supreme Court (Mo.): Cite to S.W., S.W.2d, or S.W.3d.

	South Western Reporter
	1886–date
	S.W., S.W.2d, S.W.3d

	Missouri Reports
	1821–1956
	Mo.

	Court of Appeals (Mo. Ct. App.): Cite to S.W., S.W.2d, or S.W.3d.

	South Western Reporter
	1902–date
	S.W., S.W.2d, S.W.3d

	Missouri Appeals Reports
	1876–1954
	Mo. App.

	Statutory compilations: Cite to Mo. Rev. Stat..

	Missouri Revised Statutes
	
	Mo. Rev. Stat. § x.x (<year>)

	Vernon’s Annotated Missouri Statutes (West)
	
	Mo. Ann. Stat. § x.x (West <year>)

	Session laws: Cite to Mo. Laws.

	Session Laws of Missouri
	
	<year> Mo. Laws <page no.>

	Missouri Legislative Service (West)
	
	<year> Mo. Legis. Serv. <page no.> (West)

	Administrative compilation

	Missouri Code of State Regulations Annotated
	
	Mo. Code Regs. Ann. tit. x, § x-x.x (<year>)

	Administrative register

	Missouri Register
	
	<vol. no.> Mo. Reg. <page no.> (<month day, year>)

	Montana

	Public domain citation format: Montana has adopted a public domain citation format for cases after December 31, 1997. See:
· AF 06-0632 (02-25-10) Order In re: Opinion Forms and Citation Standards of the Supreme Court of Montana
· Adoption of Public Domain and Neutral-Format Citation (Dec. 16, 1997)
· AF 07-0064 (01-22-09) Order in the Matter of Amending Citations Standards for the Montana Supreme Court
The format is:
· Doe v. Roe, 1998 MT 12, ¶¶ 44-45, 286 Mont. 175, 989 P.2d 1312

	Supreme Court (Mont.): Cite to P., P.2d, or P.3d.

	Pacific Reporter
	1883–date
	P., P.2d, P.3d

	Montana Reports
	1868–date
	Mont.

	State Reporter
	1945–date
	State Rptr.

	Statutory compilations: Cite to Mont. Code Ann..

	Montana Code Annotated
	
	Mont. Code Ann. § x-x-x (<year>)

	West's Montana Code Annotated
	
	Mont. Code Ann. § x-x-x (West <year>)

	Session laws

	Laws of Montana
	
	<year> Mont. Laws <page no.>

	Administrative compilation

	Administrative Rules of Montana
	
	Mont. Admin. R. <rule no.> (<year>)

	Administrative register

	Montana Administrative Register
	
	<iss. no.> Mont. Admin. Reg. <page no.> (<month day, year>)

	Nebraska

	Supreme Court (Neb.): Cite to N.W. or N.W.2d.

	North Western Reporter
	1879–date
	N.W., N.W.2d

	Nebraska Reports
	1860–date
	Neb.

	Court of Appeals (Neb. Ct. App.): Cite to N.W.2d.

	North Western Reporter
	1992–date
	N.W.2d

	Nebraska Appellate Reports
	1992–date
	Neb. App.

	Statutory compilations: Cite to Neb. Rev. Stat..

	Revised Statutes of Nebraska
	
	Neb. Rev. Stat. § x-x (<year>)

	Revised Statutes of Nebraska Annotated (LexisNexis)
	
	Neb. Rev. Stat. Ann. § x-x (LexisNexis <year>)

	West's Revised Statutes of Nebraska Annotated
	
	Neb. Rev. Stat. Ann. § x-x (West <year>)

	Session laws: Cite to Neb. Laws.

	Laws of Nebraska
	
	<year> Neb. Laws <page no.>

	West's Nebraska Legislative Service
	
	<year> Neb. Legis. Serv. <page no.> (West)

	Administrative compilation

	Nebraska Administrative Code
	
	<tit. no.> Neb. Admin. Code § x-x (<year>)

	Nevada

	Supreme Court (Nev.): Cite to P., P.2d, or P.3d.

	Pacific Reporter
	1883–date
	P., P.2d, P.3d

	Nevada Reports
	1865–date
	Nev.

	Statutory compilations: Cite to Nev. Rev. Stat..

	Nevada Revised Statutes
	
	Nev. Rev. Stat. § x.x (<year>)

	Michie's Nevada Revised Statutes Annotated (LexisNexis)
	
	Nev. Rev. Stat. Ann. § x.x (LexisNexis <year>)

	West’s Nevada Revised Statutes Annotated
	
	Nev. Rev. Stat. Ann. § x.x (West <year>)

	Session laws: Cite to Nev. Stat..

	Statutes of Nevada
	
	<year> Nev. Stat. <page no.>

	West’s Nevada Legislative Service
	
	<year> Nev. Legis. Serv. <page no.> (West)

	Administrative compilation

	Nevada Administrative Code
	
	Nev. Admin. Code § x.x (<year>)

	Administrative register

	Nevada Register of Administrative Regulations
	
	<vol. no.> Nev. Reg. Admin. Regs. <reg. no.> (<month day, year>)

	New Hampshire

	Supreme Court (N.H.): Cite to A., A.2d, or A.3d.

	Atlantic Reporter
	1885–date
	A., A.2d, A.3d

	New Hampshire Reports
	1816–date
	N.H.

	Statutory compilations: Cite to N.H. Rev. Stat. Ann. (published by West).

	New Hampshire Revised Statutes Annotated (West)
	
	N.H. Rev. Stat. Ann. § x:x (<year>)

	Lexis New Hampshire Revised Statutes Annotated
	
	N.H. Rev. Stat. Ann. § x:x (LexisNexis <year>)

	Session laws: Cite to N.H. Laws or N.H. Legis. Serv..

	Laws of the State of New Hampshire (West)
	
	<year> N.H. Laws <page no.>

	New Hampshire Legislative Service (West)
	
	<year> N.H. Legis. Serv. <page no.>

	Lexis New Hampshire Revised Statutes Annotated <year> Advance Legislative Service (LexisNexis)
	
	<year>-<pamph. no.> N.H. Rev. Stat. Ann. Adv. Legis. Serv. <page no.> (LexisNexis)

	Administrative compilations: Cite to N.H. Code Admin. R. Ann..

	New Hampshire Code of Administrative Rules Annotated (LexisNexis)
	
	N.H. Code Admin. R. Ann. <dep't name as abbreviated in Rules> <rule no.> (<year>)

	Code of New Hampshire Rules (LexisNexis)
	
	N.H. Code R. <dep't name as abbreviated in Rules> <rule no.> (LexisNexis <year>)

	Administrative registers: Cite to N.H. Rulemaking Reg..

	New Hampshire Rulemaking Register
	
	<vol. no.> N.H. Rulemaking Reg. <page no.> (<month day, year>)

	New Hampshire Government Register (LexisNexis)
	
	<iss. no.> N.H. Gov’t Reg. <page no.> (LexisNexis <month year>)

	New Jersey

	Supreme Court (N.J.), previously Court of Errors and Appeals (N.J.): Cite to A., A.2d, or A.3d.

	Atlantic Reporter
	1885–date
	A., A.2d, A.3d

	New Jersey Reports
	1948–date
	N.J.

	New Jersey Law Reports
	1790–1948
	N.J.L.

	New Jersey Equity Reports
	1845–1948
	N.J. Eq.

	New Jersey Miscellaneous Reports
	1923–1948
	N.J. Misc.

	Superior Court (N.J. Super. Ct. App. Div., N.J. Super. Ct. Ch. Div., N.J. Super. Ct. Law Div.), previously Court of Chancery (N.J. Ch.), Supreme Court (N.J. Sup. Ct.), and Prerogative Court (N.J. Prerog. Ct.): Cite to A., A.2d, or A.3d.

	Atlantic Reporter
	1885–date
	A., A.2d, A.3d

	New Jersey Superior Court Reports
	1948–date
	N.J. Super.

	New Jersey Law Reports
	1790–1948
	N.J.L.

	New Jersey Equity Reports
	1830–1948
	N.J. Eq.

	New Jersey Miscellaneous Reports
	1923–1948
	N.J. Misc.

	County Court (e.g., Essex County Ct.) and other lower courts: Cite to A.2d.

	Tax Court (N.J. Tax Ct.): Cite to N.J. Tax.

	New Jersey Tax Court Reports
	1979–date
	N.J. Tax

	Statutory compilations: Cite to N.J. Stat. Ann..

	New Jersey Statutes Annotated (West)
	
	N.J. Stat. Ann. § x:x (West <year>)

	New Jersey Revised Statutes (2013)
	
	N.J. Rev. Stat. § x:x (<year>)

	Session laws: Cite to N.J. Laws.

	Laws of New Jersey
	
	<year> N.J. Laws <page no.>

	New Jersey Session Law Service (West)
	
	<year> N.J. Sess. Law Serv. <page no.> (West)

	Administrative compilation

	New Jersey Administrative Code (LexisNexis)
	
	N.J. Admin. Code § x:x-x.x (<year>)

	Administrative register

	New Jersey Register (LexisNexis)
	
	<vol. no.> N.J. Reg. <page no.> (<month day, year>)

	Administrative report

	New Jersey Administrative Reports
	1979–date
	N.J. Admin., N.J. Admin. 2d

	New Mexico

	Public domain citation format: New Mexico has adopted a public domain citation format for cases effective July 1, 2013. See New Mexico Supreme Court Rule 23-112 (effective June 4, 2004). The format is:
· Bianco v. Horror One Prods., 2009-NMSC-006, ¶ 10, 145 N.M. 551.
· Bianco v. Horror One Prods., 2009-NMSC-006, ¶ 10, 145 N.M. 551, 202 P.3d 810.
· State v. Dickert, 2012-NMCA-004, ¶ 28.
· State v. Dickert, 2012-NMCA-004, ¶ 28, 268 P.3d 515.

	Supreme Court (N.M.): Cite to P., P.2d, or P.3d.

	Pacific Reporter
	1883–date
	P., P.2d, P.3d

	New Mexico Reports
	1852–2012
	N.M.

	Court of Appeals (N.M. Ct. App.): Cite to P.2d or P.3d.

	Pacific Reporter
	1967–date
	P.2d, P.3d

	New Mexico Reports
	1967–2012
	N.M.

	Statutory compilations: Cite to N.M. Stat. Ann..

	New Mexico Statutes Annotated 1978 (Conway Greene)
	
	N.M. Stat. Ann. § x-x-x (<year>)

	West’s New Mexico Statutes Annotated
	
	N.M. Stat. Ann. § x-x-x (West <year>)

	Michie's Annotated Statutes of New Mexico (LexisNexis)
	
	N.M. Stat. Ann. § x-x-x (LexisNexis <year>)

	Session laws: Cite to N.M. Laws.

	Laws of the State of New Mexico
	
	<year> N.M. Laws <page no.>

	New Mexico Advance Legislative Service (Conway Greene)
	
	<year> N.M. Adv. Legis. Serv. <page no.>

	West's New Mexico Legislative Service
	
	<year> N.M. Legis. Serv. <page no.> (West)

	Administrative compilation

	Code of New Mexico Rules (LexisNexis)
	
	N.M. Code R. § x.x.x.x (LexisNexis <year>)

	Administrative register

	New Mexico Register
	
	<vol. no.> N.M. Reg. <page no.> (<month day, year>)

	New York

	Court of Appeals (N.Y.) after 1847: Cite to N.E., N.E.2d, or N.E.3d.

	North Eastern Reporter
	1885–date
	N.E., N.E.2d, N.E.3d

	New York Reports (The first series of N.Y. is reprinted in N.Y.S. and N.Y.S.2d without separate pagination. Do not include a parallel cite to N.Y.S. or N.Y.S.2d in citations to the first series of N.Y.)
	1847–date
	N.Y., N.Y.2d

	West’s New York Supplement
	1956–date
	N.Y.S.2d

	Court for the Correction of Errors (N.Y.) and Supreme Court of Judicature (N.Y. Sup. Ct.) (highest state courts of law before 1847): Cite to one of the following reporters.

	Lockwood’s Reversed Cases
	1799–1847
	Lock. Rev. Cas.

	Denio’s Reports
	1845–1848
	Denio

	Hill and Denio Supplement (Lalor)
	1842–1844
	Hill & Den.

	Hill’s Reports
	1841–1844
	Hill

	Edmond’s Select Cases
	1834–1853
	Edm. Sel. Cas.

	Yates’ Select Cases
	1809
	Yates Sel. Cas.

	Anthon’s Nisi Prius Cases
	1807–1851
	Ant. N.P. Cas.

	Wendell’s Reports
	1828–1841
	Wend.

	Cowen’s Reports
	1823–1829
	Cow.

	Johnson’s Reports
	1806–1823
	Johns.

	Caines’ Reports
	1803–1805
	Cai.

	Caines’ Cases
	1796–1805
	Cai. Cas.

	Coleman & Caines’ Cases
	1794–1805
	Cole. & Cai. Cas.

	Johnson’s Cases
	1799–1803
	Johns. Cas.

	Coleman’s Cases
	1791–1800
	Cole. Cas.

	Court of Chancery (N.Y. Ch.) (highest state court of equity before 1848): Cite to one of the following reporters.

	Edwards’ Chancery Reports
	1831–1850
	Edw. Ch.

	Barbour’s Chancery Reports
	1845–1848
	Barb. Ch.

	Sandford’s Chancery Reports
	1843–1847
	Sand. Ch.

	Saratoga Chancery Sentinel
	1841–1847
	Sarat. Ch. Sent.

	Paige’s Chancery Reports
	1828–1845
	Paige Ch.

	Clarke’s Chancery Reports
	1839–1841
	Cl. Ch.

	Hoffman’s Chancery Reports
	1839–1840
	Hoff. Ch.

	Hopkins’ Chancery Reports
	1823–1826
	Hopk. Ch.

	Lansing’s Chancery Reports
	1824–1826
	Lans. Ch.

	Johnson’s Chancery Reports
	1814–1823
	Johns. Ch.

	New York Chancery Reports Annotated
	1814–1847
	N.Y. Ch. Ann.

	Supreme Court, Appellate Division (N.Y. App. Div.), previously Supreme Court, General Term (N.Y. Gen. Term): Cite to N.Y.S. or N.Y.S.2d.

	West’s New York Supplement
	1888–date
	N.Y.S., N.Y.S.2d

	Appellate Division Reports
	1896–date
	A.D., A.D.2d, A.D.3d

	Supreme Court Reports
	1874–1896
	N.Y. Sup. Ct.

	Lansing’s Reports
	1869–1873
	Lans.

	Barbour’s Supreme Court Reports
	1847–1877
	Barb.

	Other lower courts (e.g., N.Y. App. Term, N.Y. Sup. Ct., N.Y. Ct. Cl., N.Y. Civ. Ct., N.Y. Crim. Ct., N.Y. Fam. Ct.): Cite to N.Y.S. or N.Y.S.2d.

	West’s New York Supplement
	1888–date
	N.Y.S., N.Y.S.2d

	New York Miscellaneous Reports
	1892–date
	Misc., Misc. 2d

	Other lower courts before 1888: Cite to one of the following reporters.

	Abbott’s New Cases
	1876–1894
	Abb. N. Cas.

	Abbott’s Practice Reports
	1854–1875
	Abb. Pr., Abb. Pr. (n.s.)

	Howard’s Practice Reports
	1844–1886
	How. Pr., How. Pr. (n.s.)

	Statutory compilations: Cite to one of the following sources.

	McKinney’s Consolidated Laws of New York Annotated (West)
	
	N.Y. <subject> Law § x (McKinney <year>)

	New York Consolidated Laws Service (LexisNexis)
	
	N.Y. <subject> Law § x (Consol. <year>)

	New York Consolidated Laws Unannotated (LexisNexis)
	
	N.Y. <subject> Law § x (LexisNexis <year>)

	Abandoned Property
	Aband. Prop.

	Agricultural Conservation
	Agric. Conserv.

	Agriculture and Markets
	Agric. & Mkts.

	Alcoholic Beverage Control
	Alco. Bev. Cont.

	Alternative County Government
	Alt. County Gov’t

	Arts and Cultural Affairs
	Arts & Cult. Aff.

	Banking
	Banking

	Benevolent Orders
	Ben. Ord.

	Business Corporation
	Bus. Corp.

	Canal
	Canal

	Civil Practice Law and Rules
	N.Y. C.P.L.R. <rule no.> (McKinney <year>)

or:

N.Y. C.P.L.R. <rule no.> (Consol. <year>)

	Civil Rights
	Civ. Rights

	Civil Service
	Civ. Serv.

	Commerce
	Com.

	Cooperative Corporations
	Coop. Corp.

	Correction
	Correct.

	County
	County

	Criminal Procedure
	Crim. Proc.

	Debtor and Creditor
	Debt. & Cred.

	Domestic Relations
	Dom. Rel.

	Economic Development
	Econ. Dev.

	Education
	Educ.

	Elder
	Elder

	Election
	Elec.

	Eminent Domain Procedure
	Em. Dom. Proc.

	Employers’ Liability
	Empl’rs Liab.

	Energy
	Energy

	Environmental Conservation
	Envtl. Conserv.

	Estates, Powers and Trusts
	Est. Powers & Trusts

	Executive
	Exec.

	Financial Services
	Fin. Serv.

	General Associations
	Gen. Ass’ns

	General Business
	Gen. Bus.

	General City
	Gen. City

	General Construction
	Gen. Constr.

	General Municipal
	Gen. Mun.

	General Obligations
	Gen. Oblig.

	Highway
	High.

	Indian
	Indian

	Insurance
	Ins.

	Judiciary
	Jud.

	Judiciary Court Acts
	Jud. Ct. Acts

	Labor
	Lab.

	Legislative
	Legis.

	Lien
	Lien

	Limited Liability Company
	Ltd. Liab. Co.

	Local Finance
	Local Fin.

	Mental Hygiene
	Mental Hyg.

	Military
	Mil.

	Multiple Dwelling
	Mult. Dwell.

	Multiple Residence
	Mult. Resid.

	Municipal Home Rule and Statute of Local Governments
	Mun. Home Rule

	Navigation
	Nav.

	Not-for-Profit Corporation
	Not-for-Profit Corp.

	Optional County Government
	Opt. Cty. Gov’t

	Parks, Recreation and Historic Preservation
	Parks Rec. & Hist. Preserv.

	Partnership
	P’ship

	Penal
	Penal

	Personal Property
	Pers. Prop.

	Private Housing Finance
	Priv. Hous. Fin.

	Public Authorities
	Pub. Auth.

	Public Buildings
	Pub. Bldgs.

	Public Health
	Pub. Health

	Public Housing
	Pub. Hous.

	Public Lands
	Pub. Lands

	Public Officers
	Pub. Off.

	Public Service
	Pub. Serv.

	Racing, Pari-Mutuel Wagering and Breeding
	Rac. Pari-Mut. Wag. & Breed.

	Railroad
	R.R.

	Rapid Transit
	Rapid Trans.

	Real Property
	Real Prop.

	Real Property Actions and Proceedings
	Real Prop. Acts.

	Real Property Tax
	Real Prop. Tax

	Religious Corporations
	Relig. Corp.

	Retirement and Social Security
	Retire. & Soc. Sec.

	Rural Electric Cooperative
	Rural Elec. Coop.

	Second Class Cities
	Second Class Cities

	Social Services
	Soc. Serv.

	Soil and Water Conservation Districts
	Soil & Water Conserv. Dist.

	State
	State

	State Administrative Procedure Act
	A.P.A.

	State Finance
	State Fin.

	State Printing and Public Documents
	State Print. & Pub. Docs.

	State Technology
	State Tech.

	Statutes
	Stat.

	Surrogate’s Court Procedure Act
	Surr. Ct. Proc. Act

	Tax
	Tax

	Town
	Town

	Transportation
	Transp.

	Transportation Corporations
	Transp. Corp.

	Unconsolidated
	Unconsol.

	Uniform Commercial Code
	U.C.C.

	Vehicle and Traffic
	Veh. & Traf.

	Village
	Village

	Volunteer Ambulance Workers’ Benefit
	Vol. Ambul. Workers’ Ben.

	Volunteer Firefighters’ Benefit
	Vol. Fire. Ben.

	Workers’ Compensation
	Workers’ Comp.

	Uncompiled laws: Cite to one of the following sources. For the user’s convenience, the McKinney’s volume in which the law appears is indicated parenthetically below.

	McKinney’s Consolidated Laws
	
	N.Y. <law> § x (McKinney <year>)

	Consolidated Laws Service
	
	N.Y. <law> § x (Consol. <year>)

	LexisNexis New York Consolidated Laws Unannotated
	
	N.Y. <law> § x (LexisNexis <year>)

	New York City Civil Court Act (29A)
	
	City Civ. Ct. Act

	New York City Criminal Court Act (29A)
	
	City Crim. Ct. Act

	Code of Criminal Procedure (11A)
	
	Code Crim. Proc.

	Court of Claims Act (29A)
	
	Ct. Cl. Act

	Family Court Act (29A)
	
	Fam. Ct. Act

	Uniform City Court Act (29A)
	
	Uniform City Ct. Act

	Uniform District Court Act (29A)
	
	Uniform Dist. Ct. Act

	Uniform Justice Court Act (29A)
	
	Uniform Just. Ct. Act

	Session laws: Cite to official N.Y. Laws, if found there; else, cite to N.Y. Sess. Laws.

	Laws of New York
	
	<year> N.Y. Laws <page no.>

	McKinney's Session Laws of New York (West) (McKinney)
	
	<year> N.Y. Sess. Laws <page no.>

	New York Consolidated Laws Service
	
	<year>-<pamph. no.> N.Y. Consol. Laws Adv.

	Advance Legislative Service (LexisNexis)
	
	Legis. Serv. <page no.> (LexisNexis)

	Administrative compilation

	Official Compilation of Codes, Rules & Regulations of the State of New York (West)
	
	N.Y. Comp. Codes R. & Regs. tit. x, § x (<year>)

	Administrative register

	New York State Register
	
	<vol. no.> N.Y. Reg. <page no.> (<month day, year>)

	North Carolina

	Supreme Court (N.C.): Cite to S.E. or S.E.2d.

	South Eastern Reporter
	1887–date
	S.E., S.E.2d

	North Carolina Reports

	63 N.C. to date
	1868–date
	N.C.

	Phillips’ Equity
	1866–1868
	62 N.C. (Phil. Eq.)

	Phillips’ Law
	1866–1868
	61 N.C. (Phil.)

	Winston
	1863–1864
	60 N.C. (Win.)

	Jones’ Equity (54–59)
	1853–1863
	e.g., 54 N.C. (1 Jones Eq.)

	Jones’ Law (46–53)
	1853–1862
	e.g., 46 N.C. (1 Jones)

	Busbee’s Equity
	1852–1853
	45 N.C. (Busb. Eq.)

	Busbee’s Law
	1852–1853
	44 N.C. (Busb.)

	Iredell’s Equity (36–43)
	1840–1852
	e.g., 36 N.C. (1 Ired. Eq.)

	Iredell’s Law (23–35)
	1840–1852
	e.g., 23 N.C. (1 Ired.)

	Devereux & Battle’s Equity (21–22)
	1834–1839
	e.g., 21 N.C. (1 Dev. & Bat. Eq.)

	Devereux & Battle’s Law (18–20)
	1834–1839
	e.g., 20 N.C. (3 & 4 Dev. & Bat.)

	Devereux’s Equity (16–17)
	1826–1834
	e.g., 16 N.C. (1 Dev. Eq.)

	Devereux’s Law (12–15)
	1826–1834
	e.g., 12 N.C. (1 Dev.)

	Hawks (8–11)
	1820–1826
	e.g., 8 N.C. (1 Hawks)

	Murphey (5–7)
	1804–1813

1818–1819
	e.g., 5 N.C. (1 Mur.)

	Taylor’s North Carolina Term Reports
	1816–1818
	4 N.C. (Taylor)

	Carolina Law Repository
	1813–1816
	4 N.C. (Car. L. Rep.)

	Haywood (2–3)
	1789–1806
	e.g., 2 N.C. (1 Hayw.)

	Conference by Cameron & Norwood
	1800–1804
	1 N.C. (Cam. & Nor.)

	Taylor
	1798–1802
	1 N.C. (Tay.)

	Martin
	1778–1797
	1 N.C. (Mart.)

	Court of Appeals (N.C. Ct. App.): Cite to S.E.2d.

	South Eastern Reporter
	1968–date
	S.E.2d

	North Carolina Court of Appeals Reports
	1968–date
	N.C. App.

	Statutory compilations: Cite to N.C. Gen. Stat. (published by LexisNexis).

	General Statutes of North Carolina (LexisNexis)
	
	N.C. Gen. Stat. § x-x (<year>)

	West’s North Carolina General Statutes Annotated
	
	N.C. Gen. Stat. Ann. § x-x (West <year>)

	Session laws: Cite to N.C. Sess. Laws.

	Session Laws of North Carolina
	
	<year> N.C. Sess. Laws <page no.>

	North Carolina <year> Advance Legislative Service (LexisNexis)
	
	<year>-<pamph. no.> N.C. Adv. Legis. Serv. <page no.> (LexisNexis)

	North Carolina Legislative Service (West)
	
	<year> N.C. Legis. Serv. <page no.> (West)

	Administrative compilation

	North Carolina Administrative Code (West)
	
	<tit. no.> N.C. Admin. Code <rule no.> (<year>)

	Administrative register

	North Carolina Register (LexisNexis)
	
	<vol. no.> N.C. Reg. <page no.> (<month day, year>)

	North Dakota

	Public Domain Citation Format: North Dakota has adopted a public domain citation format for cases after December 31, 1996. See North Dakota Rules of Court, Rule 11.6. The format is:
· Smith v. Jones, 1997 ND 15
· Smith v. Jones, 1997 ND 15, 600 N.W.2d 900
· Smith v. Jones, 1997 ND 15, ¶ 21
· Smith v. Jones, 1997 ND 15, ¶ 21, 600 N.W.2d 900

	Supreme Court (N.D.): Cite to N.W. or N.W.2d.

	North Western Reporter
	1890–date
	N.W., N.W.2d

	North Dakota Reports
	1890–1953
	N.D.

	Supreme Court of Dakota (Dakota): Cite to N.W..

	North Western Reporter
	1879–1889
	N.W.

	Dakota Reports
	1867–1889
	Dakota

	Court of Appeals of North Dakota (N.D. Ct. App.): Cite to N.W.2d.

	North Western Reporter
	1987–date
	N.W.2d

	Statutory compilations: Cite to N.D. Cent. Code.

	North Dakota Century Code (LexisNexis)
	
	N.D. Cent. Code § x-x-x (<year>)

	West’s North Dakota Century Code Annotated
	
	N.D. Cent. Code Ann. § x-x-x (West <year>)

	Session laws: Cite to N.D. Laws.

	Laws of North Dakota
	
	<year> N.D. Laws <page no.>

	North Dakota Century Code <year> Advance Legislative Service (LexisNexis)
	
	<year>-<pamph. no.> N.D. Cent. Code Adv. Legis. Serv. <page no.> (LexisNexis)

	West’s North Dakota Legislative Service
	
	<year> N.D. Legis. Serv. <page no.> (West)

	Administrative compilation

	North Dakota Administrative Code
	
	N.D. Admin. Code <rule no.> (<year>)

	Ohio

	Public Domain Citation Format: Ohio has adopted a public domain citation format for cases decided after April 30, 2002. See Supreme Court of Ohio Writing Manual (2d ed. 2013). The format is:
· Bonacorsi v. Wheeling & Lake Erie Ry. Co., 95 Ohio St.3d 314, 2002-Ohio-2220, 767 N.E.2d 707, ¶ 15
· Bowling Green v. Godwin, 110 Ohio St.3d 58, 2006-Ohio-3563, 850 N.E.2d 698, ¶ 13, fn. 1
· Byer v. Wright, 160 Ohio App.3d 472, 2005-Ohio-1797, 827 N.E.2d 835 (11th Dist.)

	Supreme Court (Ohio): Cite to N.E., N.E.2d, or N.E.3d.

	North Eastern Reporter
	1885–date
	N.E., N.E.2d, N.E.3d

	Ohio State Reports
	1852–date
	Ohio St., Ohio St. 2d, Ohio St. 3d

	Ohio Reports
	1821–1851
	Ohio

	Wilcox’s Condensed Reports
	1821–1831
	Wilc. Cond. Rep.

	Wright
	1831–1834
	Wright

	Ohio Unreported Cases
	1809–1899
	Ohio Unrep. Cas.

	Court of Appeals (Ohio Ct. App.): Cite to N.E., N.E.2d, or N.E.3d.

	North Eastern Reporter
	1926–date
	N.E., N.E.2d, N.E.3d

	Ohio Appellate Reports
	1913–date
	Ohio App., Ohio App. 2d, Ohio App. 3d

	Ohio Circuit Court Reports
	1914–1917
	Ohio C.C.

	Ohio Courts of Appeals Reports
	1916–1922
	Ohio Ct. App.

	Other law courts: Cite to N.E., N.E.2d, or N.E.3d, if found there; else, cite to another reporter in the following order of preference.

	North Eastern Reporter
	1926–date
	N.E., N.E.2d, N.E.3d

	Ohio Miscellaneous Reports
	1962–2012
	Ohio Misc., Ohio Misc. 2d

	Ohio Bar Reports
	1982–1987
	Ohio B.

	Ohio Opinions
	1934–1982
	Ohio Op., Ohio Op. 2d, Ohio Op. 3d

	Ohio Law Abstract
	1922–1964
	Ohio Law Abs.

	Ohio Nisi Prius Reports
	1903–1934
	Ohio N.P., Ohio N.P. (n.s.)

	Ohio Decisions
	1894–1921
	Ohio Dec.

	Ohio Decisions, Reprint
	1840–1893
	Ohio Dec. Reprint

	Ohio Circuit Decisions
	1885–1923
	Ohio Cir. Dec.

	Ohio Circuit Court Decisions
	1901–1923
	e.g., 13-23 Ohio C.C. Dec.

	Ohio Circuit Court Reports
	1885–1901
	Ohio C.C.

	Ohio Law Bulletin
	1876–1921
	Ohio L. Bull.

	Ohio Circuit Court Reports, New Series
	1903–1917
	Ohio C.C. (n.s.)

	Ohio Law Reporter
	1903–1934
	Ohio L.R.

	Tappen’s Reports
	1816–1819
	Tapp. Rep.

	Anderson’s Unreported Ohio Appellate Cases
	1990
	Ohio App. Unrep.

	Statutory compilations: Cite to one of the following codes.

	Page’s Ohio Revised Code Annotated (LexisNexis)
	
	Ohio Rev. Code Ann. § x.x (LexisNexis <year>)

	Baldwin’s Ohio Revised Code Annotated (West)
	
	Ohio Rev. Code Ann. § x.x (West <year>)

	Session laws: Cite to Ohio Laws.

	State of Ohio: Legislative Acts Passed and Joint Resolutions Adopted <year> Ohio Laws <page no.>

	Page’s Ohio Legislative Bulletin (LexisNexis)
	
	<year> Ohio Legis. Bull. <page no.> (LexisNexis)

	Baldwin’s Ohio Legislative Service Annotated (West)
	
	<year> Ohio Legis. Serv. Ann. <page no.> (West)

	Administrative compilation

	Baldwin's Ohio Administrative Code (West)
	
	Ohio Admin. Code <rule no.> (<year>)

	Administrative and executive registers: Cite to one of the following registers.

	Baldwin's Ohio Monthly Record
	1977–date
	Ohio Monthly Rec. <page no.> (<month year>)

	Ohio Government Reports
	1965–1976
	Ohio Gov’t <page no.> (<month day, year>)

	Ohio Department Reports
	1914–1964
	Ohio Dep’t <page no.> (<month day, year>)

	Oklahoma

	Public domain citation format: Oklahoma has adopted a public domain citation format for cases after May 1, 1997. See Oklahoma Supreme Court Rule 1.200(f) and Oklahoma Criminal Appeals Rule 3.5(c). The format is:
· Skinner v. Braum’s Ice Cream Store, 1995 OK 11, 890 P.2d 922
· Skinner v. Braum’s Ice Cream Store, 1995 OK 11, ¶9, 890 P.2d 922
· Hunter v. State, 1953 OK CR 155, 97 Okl.Cr. 402, 264 P.2d 997
· Robinson v. State, 1997 OK CR 24, ¶ 3, 68 OBJ 1379, 1381

	Supreme Court (Okla.): Cite to P., P.2d, or P.3d.

	Pacific Reporter
	1890–date
	P., P.2d, P.3d

	Oklahoma Reports
	1890–1953
	Okla.

	Court of Appeals of Indian Territory (Indian Terr.): Cite to S.W..

	South Western Reporter
	1896–1907
	S.W.

	Indian Territory Reports
	1896–1907
	Indian Terr.

	Court of Criminal Appeals (Okla. Crim. App.), before 1959 Criminal Court of Appeals (Okla. Crim. App.): Cite to P., P.2d, or P.3d.

	Pacific Reporter
	1908–date
	P., P.2d, P.3d

	Oklahoma Criminal Reports
	1908–1953
	Okla. Crim.

	Court of Civil Appeals (Okla. Civ. App.): Cite to P.2d or P.3d.

	Pacific Reporter
	1971–date
	P.2d, P.3d

	Statutory compilations: Cite to Okla. Stat..

	Oklahoma Statutes (West)
	
	Okla. Stat. tit. x, § x (<year>)

	Oklahoma Statutes Annotated (West)
	
	Okla. Stat. Ann. tit. x, § x (West <year>)

	Session laws: Cite to Okla. Sess. Laws.

	Oklahoma Session Laws (West)
	
	<year> Okla. Sess. Laws <page no.>

	Oklahoma Session Law Service (West)
	
	<year> Okla. Sess. Law Serv. <page no.> (West)

	Administrative compilation

	Oklahoma Administrative Code
	
	Okla. Admin. Code § x:x-x-x (<year>)

	Administrative registers: Cite to one of the following sources.

	Oklahoma Register 1983–date
	
	<vol. no.> Okla. Reg. <page no.> (<month day, year>)

	Oklahoma Gazette 1962–1983
	
	<vol. no.> Okla. Gaz. <page no.> (<month day, year>)

	Oregon

	Supreme Court (Or.): Cite to P., P.2d, or P.3d.

	Pacific Reporter
	1883–date
	P., P.2d, P.3d

	Oregon Reports
	1853–date
	Or.

	Court of Appeals (Or. Ct. App.): Cite to P.2d or P.3d.

	Pacific Reporter
	1969–date
	P.2d, P.3d

	Oregon Reports, Court of Appeals
	1969–date
	Or. App.

	Tax Court (Or. T.C.): Cite to Or. Tax.

	Oregon Tax Reports
	1962–date
	Or. Tax

	Statutory compilations: Cite to Or. Rev. Stat..

	Oregon Revised Statutes
	
	Or. Rev. Stat. § x.x (<year>)

	West’s Oregon Revised Statutes Annotated
	
	Or. Rev. Stat. Ann. § x.x (West <year>)

	Session laws: Cite to Or. Laws. When citing statutes repealed during or after 1953, indicate parenthetically the former Or. Rev. Stat. sections.

	Oregon Laws and Resolutions
	
	<year> Or. Laws <page no.>

	
	
	<year> Or. Laws Spec. Sess. <page no.>

	
	
	<year> Or. Laws Adv. Sh. No. x, <page no.>

	West’s Oregon Legislative Service
	
	<year> Or. Legis. Serv. <page no.> (West)

	Administrative compilation

	Oregon Administrative Rules
	
	Or. Admin. R. <rule no.> (<year>)

	Administrative register

	Oregon Bulletin
	
	<vol. no.> Or. Bull. <page no.> (<month day, year>)

	Pennsylvania

	Supreme Court (Pa.): Cite to A., A.2d, or A.3d.

	Atlantic Reporter
	1885–date
	A., A.2d, A.3d

	Pennsylvania State Reports
	1845–date
	Pa.

	Monaghan
	1888–1890
	Monag.

	Sadler
	1885–1889
	Sadler

	Walker
	1855–1885
	Walk.

	Pennypacker
	1881–1884
	Pennyp.

	Grant
	1814–1863
	Grant

	Watts and Sergeant
	1841–1845
	Watts & Serg.

	Wharton
	1835–1841
	Whart.

	Watts
	1832–1840
	Watts

	Rawle
	1828–1835
	Rawle

	Penrose and Watts
	1829–1832
	Pen. & W.

	Sergeant and Rawle
	1814–1828
	Serg. & Rawle

	Binney
	1799–1814
	Binn.

	Yeates
	1791–1808
	Yeates

	Addison
	1791–1799
	Add.

	Dallas
	1754–1806
	Dall.

	Alden
	1754–1814
	Ald.

	Superior Court (Pa. Super. Ct.): Cite to A., A.2d, or A.3d. For cases decided after December 31, 1998, use the following public domain citation format:
· Jones v. Smith, 1999 PA Super 1

	Atlantic Reporter
	1931–date
	A., A.2d, A.3d

	Pennsylvania Superior Court Reports
	1895–1997
	Pa. Super.

	Commonwealth Court (Pa. Commw. Ct.): Cite to A.2d or A.3d.

	Atlantic Reporter
	1970–date
	A.2d, A.3d

	Pennsylvania Commonwealth Court Reports
	1970–1994
	Pa. Commw.

	Other lower courts: Cite to Pa. D. & C., Pa. D. & C.2d, Pa. D. & C.3d, Pa. D. & C.4th, or Pa. D. & C.5th. Not all lower court decisions are reproduced in the reporters listed below, and it may be necessary, on occasion, to cite to the legal reporter for an individual county, if available. For a comprehensive list of Pennsylvania county court reports, consult chapter seven, appendix four, Frank Y. Liu et al., Pennsylvania Legal Research Handbook (2008).

	Pennsylvania District and County Reports
	1918–date
	Pa. D. & C., Pa. D. & C.2d, Pa. D. & C.3d, Pa. D. & C.4th, Pa. D. & C.5th

	Pennsylvania District Reports
	1892–1921
	Pa. D.

	Pennsylvania County Court Reports
	1870–1921
	Pa. C.

	Statutory compilations: Cite to Pa. Cons. Stat. (79 titles). These publications should not be confused with Pa. Code, which is a code of regulations, not of legislation.

	Pennsylvania Consolidated Statutes
	
	<tit. no.> Pa. Cons. Stat. § x (<year>)

	Purdon’s Pennsylvania Statutes and Consolidated Statutes Annotated (West)
	
	<tit. no.> Pa. Stat. and Cons. Stat. Ann. § x (West <year>)

	Session laws: Cite to Pa. Laws.

	Laws of Pennsylvania
	
	<year> Pa. Laws <page no.>

	Purdon’s Pennsylvania Legislative Service (West)
	
	<year> Pa. Legis. Serv. <page no.> (West)

	Administrative compilation

	Pennsylvania Code (Fry Communications)
	
	<tit. no.> Pa. Code § x.x (<year>)

	Administrative register

	Pennsylvania Bulletin (Fry Communications)
	
	<vol. no.> Pa. Bull. <page no.> (<month day, year>)

	Rhode Island

	Supreme Court (R.I.): Cite to A., A.2d or A.3d.

	Atlantic Reporter
	1885–date
	A., A.2d, A.3d

	Rhode Island Reports
	1828–1980
	R.I.

	Statutory compilations: Cite to R.I. Gen. Laws.

	General Laws of Rhode Island (LexisNexis)
	
	<tit. no.> R.I. Gen. Laws § x-x-x (<year>)

	West’s General Laws of Rhode Island Annotated
	
	<tit. no.> R.I. Gen. Laws Ann. § x-x-x (West <year>)

	Session laws: Cite to R.I. Pub. Laws.

	Public Laws of Rhode Island and Providence Plantations
	
	<year> R.I. Pub. Laws <page no.>

	Acts and Resolves of Rhode Island and Providence Plantations
	
	<year> R.I. Acts & Resolves <page no.>

	Rhode Island Advance Legislative Service (LexisNexis)
	
	<year>-<pamph. no.> R.I. Adv. Legis. Serv. <page no.> (LexisNexis)

	West’s Rhode Island Advance Legislative Service
	
	<year> R.I. Adv. Legis. Serv. <page no.> (West)

	Administrative compilation

	Code of Rhode Island Rules (LexisNexis)
	
	<tit. no.>-<ch. no.> R.I. Code R. § x (LexisNexis <year>)

	Administrative register

	Rhode Island Government Register (LexisNexis)
	
	<iss. no.> R.I. Gov’t Reg. <page no.> (LexisNexis <month year>)

	South Carolina

	Supreme Court after 1868 (S.C.): Cite to S.E. or S.E.2d.

	South Eastern Reporter
	1887–date
	S.E., S.E.2d

	South Carolina Reports
	1868–date
	S.C.

	Court of Appeals (S.C. Ct. App.): Cite to S.E.2d.

	South Eastern Reporter
	1983–date
	S.E.2d

	South Carolina Reports
	1983–date
	S.C.

	Courts of law before 1868: Cite to South Carolina Law Reports (S.C.L.)

	Richardson (37–49)
	1850–1868
	e.g., 37 S.C.L. (3 Rich.)

	Strobhart (32–36)
	1846–1850
	e.g., 32 S.C.L. (1 Strob.)

	Richardson (30–31)
	1844–1846
	e.g., 30 S.C.L. (1 Rich.)

	Speers (28–29)
	1842–1844
	e.g., 28 S.C.L. (1 Speers)

	McMullan (26–27)
	1840–1842
	e.g., 26 S.C.L. (1 McMul.)

	Cheves
	1839–1840
	25 S.C.L. (Chev.)

	Rice
	1838–1839
	24 S.C.L. (Rice)

	Dudley
	1837–1838
	23 S.C.L. (Dud.)

	Riley
	1836–1837
	22 S.C.L. (Ril.)

	Hill (19–21)
	1833–1837
	e.g., 19 S.C.L. (1 Hill)

	Bailey (17–18)
	1828–1832
	e.g., 17 S.C.L. (1 Bail.)

	Harper
	1823–1824
	16 S.C.L. (Harp.)

	McCord (12–15)
	1821–1828
	e.g., 12 S.C.L. (1 McCord)

	Nott and McCord (10–11)
	1817–1820
	e.g., 10 S.C.L. (1 Nott & McC.)

	Mill (Constitutional) (8–9)
	1817–1818
	e.g., 8 S.C.L. (1 Mill)

	Treadway (6–7)
	1812–1816
	e.g., 6 S.C.L. (1 Tread.)

	Brevard (3–5)
	1793–1816
	e.g., 3 S.C.L. (1 Brev.)

	Bay (1–2)
	1783–1804
	e.g., 1 S.C.L. (1 Bay)

	Courts of equity before 1868: Cite to South Carolina Equity Reports (S.C. Eq.)

	Richardson’s Equity (24–35)
	1850–1868
	e.g., 24 S.C. Eq. (3 Rich. Eq.)

	Strobhart’s Equity (20–23)
	1846–1850
	e.g., 20 S.C. Eq. (1 Strob. Eq.)

	Richardson’s Equity (18–19)
	1844–1846
	e.g., 18 S.C. Eq. (1 Rich. Eq.)

	Speers’ Equity
	1842–1844
	17 S.C. Eq. (Speers Eq.)

	McMullan’s Equity
	1840–1842
	16 S.C. Eq. (McMul. Eq.)

	Cheves’ Equity
	1839–1840
	15 S.C. Eq. (Chev. Eq.)

	Rice’s Equity
	1838–1839
	14 S.C. Eq. (Rice Eq.)

	Dudley’s Equity
	1837–1838
	13 S.C. Eq. (Dud. Eq.)

	Riley’s Chancery
	1836–1837
	12 S.C. Eq. (Ril. Eq.)

	Hill’s Chancery (10–11)
	1833–1837
	e.g., 10 S.C. Eq. (1 Hill Eq.)

	Richardson’s Cases
	1831–1832
	9 S.C. Eq. (Rich. Cas.)

	Bailey’s Equity
	1830–1831
	8 S.C. Eq. (Bail. Eq.)

	McCord’s Chancery (6–7)
	1825–1827
	e.g., 6 S.C. Eq. (1 McCord Eq.)

	Harper’s Equity
	1824
	5 S.C. Eq. (Harp. Eq.)

	Desaussure’s Equity (1–4)
	1784–1817
	e.g., 1 S.C. Eq. (1 Des. Eq.)

	Statutory compilation

	Code of Laws of South Carolina 1976 Annotated
	
	S.C. Code Ann. § x-x-x (<year>)

	Session laws

	Acts and Joint Resolutions, South Carolina
	
	<year> S.C. Acts <page no.>

	Administrative compilation: Administrative regulations appear in volumes 1–10 of S.C. Code Ann. This publication should not be confused with the statutory compilation of the same name, which also contains volumes 1–10.

	Code of Laws of South Carolina 1976 Annotated:Code of Regulations (West)
	
	S.C. Code Ann. Regs. <reg no.> (<year>)

	Administrative register

	South Carolina State Register
	
	<vol. no.> S.C. Reg. <page no.> (<month day, year>)

	South Dakota

	Public domain citation format: South Dakota has adopted a public domain citation format for cases after December 31, 1996. See South Dakota Rules of Civil Procedure § 15-26A-69.1 and Supreme Court Rule 10-05. The format is:
· Smith v. Jones, 1996 S.D. 15, 600 N.W. 2d 900
· Smith v. Jones, 1996 S.D. 15, ¶ 21, 500 N.W.2d 900, 901

	Supreme Court (S.D.): Cite to N.W. or N.W.2d.

	North Western Reporter
	1890–date
	N.W., N.W.2d

	South Dakota Reports
	1890–1976
	S.D.

	Supreme Court of Dakota (Dakota): Cite to N.W..

	North Western Reporter
	1879–1889
	N.W.

	Dakota Reports
	1867–1889
	Dakota

	Statutory compilation

	South Dakota Codified Laws (West)
	
	S.D. Codified Laws § x-x-x (<year>)

	Session laws: Cite to S.D. Sess. Laws.

	Session Laws of South Dakota
	
	<year> S.D. Sess. Laws <ch. x § x> <page no.>

	Administrative compilation

	Administrative Rules of South Dakota
	
	S.D. Admin. R. <rule no.> (<year>)

	Administrative register

	South Dakota Register
	
	<vol. no.> S.D. Reg. <page no.> (<month day, year>)

	Tennessee

	Supreme Court (Tenn.): Cite to S.W., S.W.2d, or S.W.3d.

	South Western Reporter
	1886–date
	S.W., S.W.2d, S.W.3d

	Tennessee Reports

	60 Tenn. to 225 Tenn.
	1872–1972
	Tenn.

	Heiskell
	1870–1874
	e.g., 48 Tenn. (1 Heisk.)

	Coldwell
	1860–1870
	e.g., 41 Tenn. (1 Cold.)

	Head
	1858–1860
	e.g., 38 Tenn. (1 Head)

	Sneed
	1853–1858
	e.g., 33 Tenn. (1 Sneed)

	Swan
	1851–1853
	e.g., 31 Tenn. (1 Swan)

	Humphreys
	1839–1851
	e.g., 20 Tenn. (1 Hum.)

	Meigs
	1838–1839
	19 Tenn. (Meigs)

	Yerger
	1818–1837
	e.g., 9 Tenn. (1 Yer.)

	Martin & Yerger
	1825–1828
	8 Tenn. (Mart. & Yer.)

	Peck
	1821–1824
	7 Tenn. (Peck)

	Haywood
	1816–1818
	e.g., 4 Tenn. (1 Hayw.)

	Cooke
	1811–1814
	3 Tenn. (Cooke)

	Overton
	1791–1815
	e.g., 1 Tenn. (1 Overt.)

	Court of Appeals (Tenn. Ct. App.): Cite to S.W.2d or S.W.3d.

	South Western Reporter
	1932–date
	S.W.2d, S.W.3d

	Tennessee Appeals Reports
	1925–1971
	Tenn. App.

	Court of Criminal Appeals (Tenn. Crim. App.): Cite to S.W.2d or S.W.3d.

	South Western Reporter
	1967–date
	S.W.2d, S.W.3d

	Tennessee Criminal Appeals Reports
	1967–1971
	Tenn. Crim. App.

	Statutory compilations: Cite to Tenn. Code Ann. (published by LexisNexis).

	Tennessee Code Annotated (LexisNexis)
	
	Tenn. Code Ann. § x-x-x (<year>)

	West's Tennessee Code Annotated
	
	Tenn. Code Ann. § x-x-x (West <year>)

	Session laws: Cite to Tenn. Pub. Acts or Tenn. Priv. Acts.

	Public Acts of the State of Tennessee
	
	<year> Tenn. Pub. Acts <page no.>

	Private Acts of the State of Tennessee
	
	<year> Tenn. Priv. Acts <page no.>

	Tennessee Code Annotated Advance Legislative Service (LexisNexis)
	
	<year>-<pamph. no.> Tenn. Code Ann. Adv. Legis. Serv. <page no.> (LexisNexis)

	West’s Tennessee Legislative Service
	
	<year> Tenn. Legis. Serv. <page no.> (West)

	Administrative compilation

	Official Compilation Rules & Regulations of the State of Tennessee
	
	Tenn. Comp. R. & Regs. <rule no.> (<year>)

	Administrative register

	Tennessee Administrative Register
	
	<vol. no.> Tenn. Admin. Reg. <page no.> (<month year>)

	Texas

	Supreme Court (Tex.): Cite to S.W., S.W.2d, or S.W.3d.

	South Western Reporter
	1886–date
	S.W., S.W.2d, S.W.3d

	Texas Reports
	1846–1962
	Tex.

	Synopses of the Decisions of the Supreme Court of Texas Arising from Restraints by Conscript and Other Military Authorities (Robards)
	1862–1865
	Robards (no vol. number)

	Texas Law Review (containing previously unpublished cases from the 1845 term)
	1845–1846
	65 Tex. L. Rev.

	Digest of the Laws of Texas (Dallam’s Opinions)
	1840–1844
	Dallam (no vol. number)

	Texas Supreme Court Journal
	1957–date
	Tex. Sup. Ct. J.

	Court of Criminal Appeals (Tex. Crim. App.), previously Court of Appeals (Tex. Ct. App.): Cite to S.W., S.W.2d, or S.W.3d.

	South Western Reporter
	1892–date
	S.W., S.W.2d, S.W.3d

	Texas Criminal Reports
	1892–1962
	Tex. Crim.

	Texas Court of Appeals Reports
	1876–1892
	Tex. Ct. App.

	Condensed Reports of Decisions in Civil Causes in the Court of Appeals (White & Willson vol. 1) (Willson vols. 2–4)
	1876–1883

1883–1892
	White & W. Willson

	Commission of Appeals (Tex. Comm’n App.): Cite to S.W. or S.W.2d.

	South Western Reporter
	1886–1892
	S.W.

	
	1918–1945
	S.W.2d

	Texas Reports
	1879–1892

1918–1945
	Tex.

	Texas Unreported Cases (Posey)
	1879–1884
	Posey

	Condensed Reports of Decisions in Civil Causes in the Court of Appeals (White & Willson)
	1879–1883
	White & W.

	Officially published opinions of the Commission of Appeals from 1879 to 1892 were adopted by the Supreme Court and should be cited as opinions of the Supreme Court. Opinions of the Commission of Appeals from 1918 to 1945 have a notation from the Supreme Court that usually appears in the final paragraph of the opinion, e.g., “opinion adopted,” “holding approved,” or “judgment adopted.” Commission opinions that were adopted by the Supreme Court should be cited as opinions of the Supreme Court. “Holding approved” and “judgment adopted” opinions are cited by using “holding approved” or “judgm’t adopted.”

	Courts of Appeals (Tex. App.), previously Courts of Civil Appeals (Tex. Civ. App.): Cite to S.W., S.W.2d, or S.W.3d.

	South Western Reporter
	1892–date
	S.W., S.W.2d, S.W.3d

	Texas Civil Appeals Reports
	1892–1911
	Tex. Civ. App.

	For additional information on the history and structure of Texas courts and on local citation rules, the following sources are suggested: Texas Law Review Ass’n, The Greenbook: Texas Rules of Form (12th ed. 2010); Lydia M.V. Brandt, Texas Legal Research (1995); and A Reference Guide to Texas Law and Legal History (Karl T. Gruben & James E. Hambleton eds., 2d ed. 1987).

	Statutory compilations: Texas is nearing the completion of a recodification of its laws. Cite to the new subject-matter Tex. Code Ann., if found there; else, cite to Tex. Rev. Civ. Stat. Ann. or to one of the independent codes contained in the series Vernon’s Texas Civil Statutes or Vernon’s Texas Statutes Annotated. Note that the independent codes are not part of the new subject-matter Tex. Code Ann.

	Vernon’s Texas Codes Annotated (West)
	
	Tex. <Subject> Code Ann. § x (West <year>)

	Vernon’s Texas Revised Civil Statutes Annotated (West)
	
	Tex. Rev. Civ. Stat. Ann. art. x, § x (West <year>)

	Vernon’s Texas Business Corporation Act Annotated (West)
	
	Tex. Bus. Corp. Act Ann. art. x (West <year>)

	Vernon’s Texas Code of Criminal Procedure Annotated (West)
	
	Tex. Code Crim. Proc. Ann. art. x (West <year>)

	Vernon’s Texas Insurance Code Annotated (West)
	
	Tex. Ins. Code Ann. art. x (West <year>)

	Vernon’s Texas Probate Code Annotated (West)
	
	Tex. Prob. Code Ann. § x (West <year>)

	Agriculture
	Agric.

	Alcoholic Beverage
	Alco. Bev.

	Business and Commerce
	Bus. & Com.

	Business Organizations (effective Jan. 1, 2006)
	Bus. Orgs.

	Civil Practice and Remedies
	Civ. Prac. & Rem.

	Education
	Educ.

	Election
	Elec.

	Estates
	Est.

	Family
	Fam.

	Finance
	Fin.

	Government
	Gov’t

	Health and Safety
	Health & Safety

	Human Resources
	Hum. Res.

	Insurance
	Ins.

	Labor
	Lab.

	Local Government
	Loc. Gov’t

	Natural Resources
	Nat. Res.

	Occupations
	Occ.

	Parks and Wildlife
	Parks & Wild.

	Penal
	Penal

	Property
	Prop.

	Special District Local Laws
	Spec. Dists.

	Tax
	Tax

	Transportation
	Transp.

	Utilities
	Util.

	Water
	Water

	Session laws: Cite to Tex. Gen. Laws.

	General and Special Laws of the State of Texas
	
	<year> Tex. Gen. Laws <page no.>

	Vernon’s Texas Session Law Service (West)
	
	<year> Tex. Sess. Law Serv. <page no.> (West)

	Laws of the Republic of Texas
	
	<year> Repub. Tex. Laws <page no.>

	Session laws passed before 1941 must be cited according to the exact title, e.g., Tex. Loc. & Spec. Laws, Tex. Gen. & Spec. Laws, and Tex. Gen. Laws. The Revised Statutes were enacted and published separately in 1879, 1895, 1911, and 1925 and should be cited as <year> Tex. Rev. Civ. Stat. xxx. The Code of Criminal Procedure and Penal Code were enacted and published separately in 1856, 1879, 1895, 1911, and 1925 and should be cited as <year> Tex. Crim. Stat. xxx.

	Administrative compilation

	Texas Administrative Code (West)
	
	<tit. no.> Tex. Admin. Code § x.x (<year>)

	Administrative register

	Texas Register (LexisNexis)
	
	<vol. no.> Tex. Reg. <page no.> (<month day, year>)

	Utah

	Public domain citation format: Utah has adopted a public domain citation format for cases after December 31, 1998. See Utah Supreme Court Standing Order No. 4 (effective Jan. 18, 2000). The format is:
· Smith v. Jones, 1999 UT 16. (Before publication in Utah Advanced Reports)
· Smith v. Jones, 1999 UT App 16.
· Smith v. Jones, 1999 UT 16, 380 Utah Adv. Rep. 24. (Before publication in Pacific Reporter but after publication in Utah Advance Reports)
· Smith v. Jones, 1999 UT App 16, 380 Utah Adv. Rep. 24.
· Smith v. Jones, 1999 UT 16, 998 P.2d 250.(After publication in Pacific Reporter)
· Smith v. Jones, 1999 UT App 16, 998 P.2d 250.

	Supreme Court (Utah): Cite to P., P.2d, or P.3d.

	Pacific Reporter
	1881–date
	P., P.2d, P.3d

	Utah Reports
	1873–1974
	Utah, Utah 2d

	Court of Appeals (Utah Ct. App.): Cite to P.2d or P.3d.

	Pacific Reporter
	1987–date
	P.2d, P.3d

	Statutory compilations: Cite to one of the following codes.

	Utah Code Annotated (LexisNexis)
	
	Utah Code Ann. § x-x-x (LexisNexis <year>)

	West’s Utah Code Annotated
	
	Utah Code Ann. § x-x-x (West <year>)

	Session laws: Cite to Utah Laws.

	Laws of Utah
	
	<year> Utah Laws <page no.>

	Utah Code <year> Advance Legislative Service (LexisNexis)
	
	<year>-<pamph. no.> Utah Adv. Legis. Serv. <page no.> (LexisNexis)

	Utah Legislative Service (West)
	
	<year> Utah. Legis. Serv. <page no.> (West)

	Administrative compilation

	Utah Administrative Code
	
	Utah Admin. Code r. x-x-x (<year>)

	Administrative register

	Utah State Bulletin
	
	<iss. no.> Utah Bull. <page no.> (<month day, year>)

	Vermont

	Public domain citation format: Vermont has adopted a public domain citation format for cases after December 31, 2002. See Vt. R. App. P. 28.2. The format is:
· Smith v. Jones, 2001 VT 1, ¶ 12, 169 Vt. 203, 850 A.2d 421

	Supreme Court (Vt.): Cite to A., A.2d or A.3d.

	Atlantic Reporter
	1885–date
	A., A.2d, A.3d

	Vermont Reports
	1826–date
	Vt.

	Aikens
	1825–1828
	Aik.

	Chipman, D.
	1789–1824
	D. Chip.

	Brayton
	1815–1819
	Brayt.

	Tyler
	1800–1803
	Tyl.

	Chipman, N.
	1789–1791
	N. Chip.

	Statutory compilations: Cite to Vt. Stat. Ann. (published by LexisNexis), if found there

	Vermont Statutes Annotated (LexisNexis)
	
	Vt. Stat. Ann. tit. x, § x (<year>)

	West’s Vermont Statutes Annotated
	
	Vt. Stat. Ann. tit. x, § x (West <year>)

	Session laws: Cite to Vt. Acts & Resolves.

	Acts and Resolves of Vermont
	
	<year> Vt. Acts & Resolves <page no.>

	Vermont <year> Advance Legislative Service(LexisNexis)
	
	<year>-<pamph. no.> Vt. Adv. Legis. Serv. <page no.> (LexisNexis)

	West’s Vermont Legislative Service
	
	<year> Vt. Legis. Serv. <page no.> (West)

	Administrative compilation

	Code of Vermont Rules (LexisNexis)
	
	<tit. no.>-<ch. no.> Vt. Code R. § x (<year>)

	Administrative register

	Vermont Government Register (LexisNexis)
	
	<iss. no.> Vt. Gov’t Reg. <page no.> (LexisNexis <month year>)

	Virginia

	Supreme Court (Va.), previously Supreme Court of Appeals (Va.): Cite to S.E. or S.E.2d.

	South Eastern Reporter
	1887–date
	S.E., S.E.2d

	Virginia Reports

	75 Va. to date
	1880–date
	Va.

	Grattan
	1844–1880
	e.g., 42 Va. (1 Gratt.)

	Robinson
	1842–1844
	e.g., 40 Va. (1 Rob.)

	Leigh
	1829–1842
	e.g., 28 Va. (1 Leigh)

	Randolph
	1821–1828
	e.g., 22 Va. (1 Rand.)

	Gilmer
	1820–1821
	21 Va. (Gilmer)

	Munford
	1810–1820
	e.g., 15 Va. (1 Munf.)

	Hening & Munford
	1806–1810
	e.g., 11 Va. (1 Hen. & M.)

	Call
	1779–1825
	e.g., 5 Va. (1 Call)

	Virginia Cases, Criminal
	1789–1826
	e.g., 3 Va. (1 Va. Cas.)

	Washington
	1790–1796
	e.g., 1 Va. (1 Wash.)

	Court of Appeals (Va. Ct. App.): Cite to S.E.2d.

	South Eastern Reporter
	1985–date
	S.E.2d

	Virginia Court of Appeals Reports
	1985–date
	Va. App.

	Circuit Court (Va. Cir. Ct.): Cite to Va. Cir.

	Virginia Circuit Court Opinions
	1957–date
	Va. Cir.

	Statutory compilations: Cite to Va. Code Ann. (published by LexisNexis).

	Code of Virginia 1950 Annotated (LexisNexis)
	
	Va. Code Ann. § x-x (<year>)

	West’s Annotated Code of Virginia
	
	Va. Code Ann. § x-x (West <year>)

	Session laws: Cite to Va. Acts.

	Acts of the General Assembly of the Commonwealth of Virginia
	
	<year> Va. Acts <page no.>

	Virginia <year> Advance Legislative Service (LexisNexis)
	
	<year>-<pamph. no.> Va. Adv. Legis. Serv. <page no.> (LexisNexis)

	West’s Virginia Legislative Service
	
	<year> Va. Legis. Serv. <page no.> (West)

	Administrative compilation

	Virginia Administrative Code (West)
	
	<tit. no.> Va. Admin. Code § x-x-x (<year>)

	Administrative register

	Virginia Register of Regulations (LexisNexis)
	
	<vol. no.> Va. Reg. Regs. <page no.> (<month day, year>)

	Washington

	Supreme Court (Wash.): Cite to P., P.2d, or P.3d.

	Pacific Reporter
	1880–date
	P., P.2d, P.3d

	Washington Reports
	1889–date
	Wash., Wash. 2d

	Washington Territory Reports
	1854–1888
	Wash. Terr.

	Court of Appeals (Wash. Ct. App.): Cite to P.2d or P.3d.

	Pacific Reporter
	1969–date
	P.2d, P.3d

	Washington Appellate Reports
	1969–date
	Wash. App.

	Statutory compilations: Cite to Wash. Rev. Code.

	Revised Code of Washington
	
	Wash. Rev. Code § x.x.x (<year>)

	West's Revised Code of Washington Annotated
	
	Wash. Rev. Code Ann. § x.x.x (West <year>)

	Annotated Revised Code of Washington (LexisNexis)
	
	Wash. Rev. Code Ann. § x.x.x (LexisNexis <year>)

	Session laws: Cite to Wash. Sess. Laws.

	Session Laws of Washington
	
	<year> Wash. Sess. Laws <page no.>

	West’s Washington Legislative Service
	
	<year> Wash. Legis. Serv. <page no.> (West)

	Administrative compilation

	Washington Administrative Code
	
	Wash. Admin. Code § x-x-x (<year>)

	Administrative register

	Washington State Register
	
	<iss. no.> Wash. Reg. <page no.> (<month day, year>)

	West Virginia

	Supreme Court of Appeals (W. Va.): Cite to S.E. or S.E.2d.

	South Eastern Reporter
	1886–date
	S.E., S.E.2d

	West Virginia Reports
	1864–date
	W. Va.

	Statutory compilations: Cite to W. Va. Code.

	West Virginia Code
	
	W. Va. Code § x-x-x (<year>)

	Michie’s West Virginia Code Annotated (LexisNexis)
	
	W. Va. Code Ann. § x-x-x (LexisNexis <year>)

	West’s Annotated Code of West Virginia
	
	W. Va. Code Ann. § x-x-x (West <year>)

	Session laws: Cite to W. Va. Acts.

	Acts of the Legislature of West Virginia
	
	<year> W. Va. Acts <page no.>

	West Virginia <year> Advance Legislative Service (LexisNexis)
	
	<year>-<pamph. no.> W. Va. Adv. Legis. Serv. <page no.> (LexisNexis)

	West’s West Virginia Legislative Service
	
	<year> W. Va. Legis. Serv. <page no.>

	Administrative compilation

	West Virginia Code of State Rules
	
	W. Va. Code R. § x-x-x (<year>)

	Administrative register

	West Virginia Register
	
	<vol. no.> W. Va. Reg. <page no.> (<month day, year>)

	Wisconsin

	Public domain citation format: Wisconsin has adopted a public domain citation format for cases decided after December 31, 1999. See Wisconsin Supreme Court Rule 80. The format is:
· Smith v. Jones, 2000 WI 14, ¶6
· Smith v. Jones, 214 Wis. 2d 408, ¶12
· Doe v. Roe, 2001 WI App 9, ¶17
· Doe v. Roe, 595 N.W.2d 346, ¶27

	Supreme Court (Wis.): Cite to N.W. or N.W.2d.

	North Western Reporter
	1879–date
	N.W., N.W.2d

	Wisconsin Reports
	1853–date
	Wis., Wis. 2d

	Pinney
	1839–1852
	Pin.

	Chandler
	1849–1852
	Chand.

	Burnett
	1842–1843
	Bur.

	Burnett (bound with session laws for Dec. 1841)
	1841
	Bur.

	Court of Appeals (Wis. Ct. App.): Cite to N.W.2d.

	North Western Reporter
	1978–date
	N.W.2d

	Wisconsin Reports
	1978–date
	Wis. 2d

	Statutory compilations: Cite to Wis. Stat..

	Wisconsin Statutes
	
	Wis. Stat. § x.x (<year>)

	West’s Wisconsin Statutes Annotated
	
	Wis. Stat. Ann. § x.x (West <year>)

	Session laws: Cite to Wis. Sess. Laws.

	Wisconsin Session Laws
	
	<year> Wis. Sess. Laws <page no.>

	West’s Wisconsin Legislative Service
	
	<year> Wis. Legis. Serv. <page no.> (West)

	Administrative compilation

	Wisconsin Administrative Code
	
	Wis. Admin. Code <agency abbreviation> § x-x (<year>)

	Administrative register

	Wisconsin Administrative Register
	
	<iss. no.> Wis. Admin. Reg. <page no.> (<month day, year>)

	

	Wyoming

	Public domain citation format: Wyoming has adopted a public domain citation format for cases decided after December 31, 2003. See Order Amending Citation Format (Aug. 19, 2005). The format is:
· Doe v. Roe, 2001 WY 12
· Doe v. Roe, 2001 WY 12, 989 P.2d 1312 (Wyo. 2001)

	Supreme Court (Wyo.): Cite to P., P.2d, or P.3d.

	Pacific Reporter
	1883–date
	P., P.2d, P.3d

	Wyoming Reports
	1870–1959
	Wyo.

	Statutory compilations: Cite to Wyo. Stat. Ann. (published by LexisNexis).

	Wyoming Statutes Annotated (LexisNexis)
	
	Wyo. Stat. Ann. § x-x-x (<year>)

	West’s Wyoming Statutes Annotated
	
	Wyo. Stat. Ann. § x-x-x (West <year>)

	Session laws: Cite to Wyo. Sess. Laws.

	Session Laws of Wyoming
	
	<year> Wyo. Sess. Laws <page no.>

	West’s Wyoming Legislative Service
	
	<year> Wyo. Legis. Serv. <page no.> (West)

	Administrative compilation

	Code of Wyoming Rules (LexisNexis)
	
	<tit. no.>-<ch. no.> Wyo. Code R. § x (LexisNexis <year>)

	Administrative register

	Wyoming Government Register (LexisNexis)
	
	<iss. no.> Wyo. Gov’t Reg. <page no.> (LexisNexis <month year>)

	American Samoa

	High Court of American Samoa (Am. Samoa): Cite to Am. Samoa, Am. Samoa 2d, or Am. Samoa 3d.

	American Samoa Reports
	1900–date
	Am. Samoa, Am. Samoa 2d, Am. Samoa 3d

	Statutory compilation

	American Samoa Code Annotated
	
	Am. Samoa Code Ann. § x (<year>)

	Administrative compilation

	American Samoa Administrative Code
	
	Am. Samoa Admin. Code § x (<year>)

	Canal Zone

	United States District Court for the Eastern District of Louisiana (E.D. La.): This court has jurisdiction over litigation pending as of Apr. 1, 1982, in the United States District Court for the District of the Canal Zone. Cite to F. Supp.

	Federal Supplement
	1982–1983
	F. Supp.

	United States District Court for the District of the Canal Zone (D.C.Z.): This court ceased to exist on Mar. 31, 1982. Cite to F. Supp.

	Federal Supplement
	1946–1982
	F. Supp.

	Statutory compilation

	Panama Canal Code
	
	C.Z. Code tit. x, § x (<year>)

	Guam

	Supreme Court of Guam (Guam): See Sandra E. Cruze, How To Cite Guam Law, Third Edition, September 2002. For example:
· Santos v. Carney et. al., 1997 Guam 4; 1997 WL 460435 (Sup. Ct. Guam 1997)

	District Court of Guam (D. Guam): Cite to F. Supp., F. Supp. 2d, or F. Supp. 3d.

	Federal Supplement
	1951–date
	F. Supp., F. Supp. 2d, F. Supp. 3d

	Guam Reports
	1955–1980
	Guam

	Statutory compilation

	Guam Code Annotated
	
	<tit. no.> Guam Code Ann. § x (<year>)

	Session laws

	Guam Session Laws
	
	Guam Pub. L. <law no.> (<year>)

	Administrative compilation

	Administrative Rules & Regulations of the Government of Guam
	
	<tit. no.> Guam Admin. R. & Regs. § x (<year>)

	Navajo Nation

	Supreme Court (Navajo), previously Court of Appeals (Navajo): Cite to Navajo Rptr.

	Navajo Reporter
	1969–date
	Navajo Rptr.

	District Court (Navajo D. Ct.): Cite to Navajo Rptr.

	Navajo Reporter
	1969–date
	Navajo Rptr.

	Statutory compilation

	Navajo Nation Code Annotated (West)
	
	Navajo Nation Code Ann. tit. x, § x (<year>)

	Northern Mariana Islands

	Public domain citation format: The Commonwealth of the Northern Mariana Islands has adopted a public domain citation format. See General Order 01-100 (March 13, 2001). The format is:
· ABC Company vs. XYZ Company, 2001 MP 1 ¶10

	Supreme Court (N. Mar. I.): Cite to N. Mar. I.

	Northern Mariana Islands Reporter
	1989–date
	N. Mar. I.

	District Court for the Northern Mariana Islands, Trial and Appellate Divisions (D. N. Mar. I. and D. N. Mar. I. App. Div.), and Commonwealth Superior Court (N. Mar. I. Commw. Super. Ct.), previously Commonwealth Trial Court (N. Mar. I. Commw. Trial Ct.): Cite to F. Supp., F. Supp. 2d, or F. Supp. 3d.

	Federal Supplement
	1979–date
	F. Supp., F. Supp. 2d, F. Supp. 3d

	Northern Mariana Islands Commonwealth Reporter
	1979–date
	N. Mar. I. Commw.

	Statutory compilation

	Northern Mariana Islands Commonwealth Code (LexisNexis)
	
	<tit. no.> N. Mar. I. Code § x (<year>)

	Session laws

	Northern Mariana Islands Session Laws
	
	<year> N. Mar. I. Pub. L. <law no.>

	Administrative compilation

	Northern Mariana Islands Administrative Code
	
	<tit. no.> N. Mar. I. Admin. Code § x (<year>)

	Administrative register

	Northern Mariana Islands Commonwealth Register
	
	<vol. no.> N. Mar. I. Reg. <page no.> (<month day, year>)

	Oklahoma Native Americans

	Tribal Courts, Courts of Indian Offenses (Appellate Division), Courts of Indian Appeals, and Courts of Indian Offenses: Cite to Okla. Trib.

	Oklahoma Tribal Court Reports
	1979–date
	Okla. Trib.

	Puerto Rico

	Public domain citation format: Puerto Rico has adopted a public domain citation format for cases decided after December 31, 1997. The format is:
· Yumac Home Furniture v. Caguas Lumber Yard, 2015 TSPR 148

	Supreme Court (P.R.): Cite to P.R. or P.R. Offic. Trans., if found there; else, cite to P.R. Dec. or P.R. Sent., in that order of preference.

	Puerto Rico Reports
	1899–1978
	P.R.

	Official Translations of the Opinions of the Supreme Court of Puerto Rico
	1978–date
	P.R. Offic. Trans.

	Decisiones de Puerto Rico
	1899–date
	P.R. Dec.

	Sentencias del Tribunal Supremo de Puerto Rico
	1899–1902
	P.R. Sent.

	Circuit Court of Appeals (P.R. Cir.): Cite to T.C.A

	Decisiones del Tribunal de Circuito de Apelaciones de Puerto Rico
	1995–date
	T.C.A.

	Statutory compilation

	Laws of Puerto Rico Annotated (LexisNexis)
	
	P.R. Laws Ann. tit. x, § x (<year>)

	Leyes de Puerto Rico Anotadas (LexisNexis)
	
	P.R. Leyes An.tit. x, § x (<year>)

	Session laws

	Laws of Puerto Rico
	
	<year> P.R. Laws <page no.>

	Leyes de Puerto Rico (LexisNexis)
	
	<year> P.R. Leyes <page no.>

	Virgin Islands

	All courts: Cite to V.I.

	Virgin Islands Reports
	1917–date
	V.I.

	Statutory compilation

	Virgin Islands Code Annotated (LexisNexis)
	1962–date
	V.I. Code Ann. tit. x, § x-x <year>

	Session laws: Cite to V.I. Sess. Laws.

	Session Laws of the Virgin Islands
	
	<year> V.I. Sess. Laws <page no.>

	Virgin Islands Code Annotated Advance
	
	<year>-<pamph. no.> V.I. Code Ann. Adv.

	Legislative Service (LexisNexis)
	
	Legis. Serv. <page no.> (LexisNexis)

	Administrative compilation

	Code of U.S. Virgin Islands Rules (LexisNexis)
	
	<tit. no.>-<ch. no.> V.I. Code R. § x-x (LexisNexis <year>)

	Administrative register

	Virgin Islands Government Register (LexisNexis)
	
	<iss. no.> V.I. Gov’t Reg. <page no.> (LexisNexis <month year>)

T3. Required Abbreviations for Court Names
	Court Name
	Abbreviation

	Administrative Court
	Admin. Ct.

	Admiralty [Court, Division]
	Adm.

	Aldermen’s Court
	Alder. Ct.

	Appeals Court
	App. Ct.

	Appellate Court
	App. Ct.

	Appellate Department
	App. Dep’t

	Appellate Division
	App. Div.

	Armed Services Board of Contract Appeals
	ASBCA

	Bankruptcy Appellate Panel
	B.A.P.

	Bankruptcy [Court, Judge]
	Bankr.

	Board of Contract Appeals
	B.C.A.

	Board of Immigration Appeals
	B.I.A.

	Board of Patent Appeals and Interferences
	B.P.A.I.

	Board of Tax Appeals
	B.T.A.

	Borough Court
	<Name> Bor. Ct.

	Central District
	C.D.

	Chancery [Court, Division]
	Ch.

	Children’s Court
	Child. Ct.

	Circuit Court (old federal)
	C.C.

	Circuit Court (state)
	Cir. Ct.

	Circuit Court of Appeals (federal)
	Cir.

	Circuit Court of Appeals (state)
	Cir. Ct. App.

	City Court
	<Name> City Ct.

	Civil Appeals
	Civ. App.

	Civil Court of Record
	Civ. Ct. Rec.

	Civil District Court
	Civ. Dist. Ct.

	Claims Court
	Cl. Ct.

	Commerce Court
	Comm. Ct.

	Commission
	Comm’n

	Common Pleas
	C.P. <when appropriate, name county or similar subdivision>

	Commonwealth Court
	Commw. Ct.

	Conciliation Court
	Concil. Ct.

	County Court
	<Name> Cty. Ct.

	County Judge’s Court
	Cty. J. Ct.

	Court
	Ct.

	Court of Appeal (English)
	C.A.

	Court of Appeals (federal)
	Cir.

	Court of Appeal[s] (state)
	Ct. App.

	Court of Appeals for the Armed Forces
	C.A.A.F.

	Court of Civil Appeals
	Civ. App.

	Court of Claims
	Ct. Cl.

	Court of Common Pleas
	Ct. Com. Pl.

	Court of Criminal Appeals
	Crim. App.

	Court of Customs and Patent Appeals
	C.C.P.A.

	Court of Customs Appeals
	Ct. Cust. App.

	Court of Errors
	Ct. Err.

	Court of Errors and Appeals
	Ct. Err. & App.

	Court of Federal Claims
	Fed. Cl.

	Court of [General, Special] Sessions
	Ct. <Gen. or Spec.> Sess.

	Court of International Trade
	Ct. Int’l Trade

	Court of Military Appeals
	C.M.A.

	Court of Military Review
	C.M.R.

	Court of Special Appeals
	Ct. Spec. App.

	Court of Veterans Appeals
	Ct. Vet. App.

	Criminal Appeals
	Crim. App.

	Criminal District Court
	Crim. Dist. Ct.

	Customs Court
	Cust. Ct.

	District Court (federal)
	D.

	District Court (state)
	Dist. Ct.

	District Court of Appeal[s]
	Dist. Ct. App.

	Division
	Div.

	Domestic Relations Court
	Dom. Rel. Ct.

	Eastern District
	E.D.

	Emergency Court of Appeals
	Emer. Ct. App.

	Equity [Court, Division]
	Eq.

	Family Court
	Fam. Ct.

	High Court
	High Ct.

	Judicial District
	Jud. Dist.

	Judicial Division
	Jud. Div.

	Judicial Panel on Multidistrict Litigation
	J.P.M.L.

	Justice of the Peace’s Court
	J.P. Ct.

	Juvenile Court
	Juv. Ct.

	Land Court
	Land Ct.

	Law Court
	Law Ct.

	Law Division
	Law Div.

	Magistrate Division
	Magis. Div.

	Magistrate’s Court
	Magis. Ct.

	Middle District
	M.D.

	Municipal Court
	<Name> Mun. Ct.

	Northern District
	N.D.

	Orphans’ Court
	Orphans’ Ct.

	Parish Court
	<Name> Parish Ct.

	Police Justice’s Court
	Police J. Ct.

	Prerogative Court
	Prerog. Ct.

	Probate Court
	Prob. Ct.

	Public Utilities Commission
	P.U.C.

	Real Estate Commission
	Real Est. Comm’n

	Recorder’s Court
	Rec’s Ct.

	Southern District
	S.D.

	Special Court Regional Rail Reorganization Act
	Reg’l Rail Reorg. Ct.

	Superior Court
	Super. Ct.

	Supreme Court (federal)
	U.S.

	Supreme Court (other)
	Sup. Ct.

	Supreme Court, Appellate Division
	App. Div.

	Supreme Court, Appellate Term
	App. Term

	Supreme Court of Errors
	Sup. Ct. Err.

	Supreme Judicial Court
	Sup. Jud. Ct.

	Surrogate’s Court
	Sur. Ct.

	Tax Appeal Court
	Tax App. Ct.

	Tax Court
	T.C.

	Teen Court
	Teen Ct.

	Temporary Emergency Court of Appeals
	Temp. Emer. Ct. App.

	Territor[ial, y]
	Terr.

	Trademark Trial and Appeal Board
	T.T.A.B.

	Traffic Court
	Traffic Ct.

	Tribal Court
	<Name> Tribal Ct.

	Tribunal
	Trib.

	Water Court
	Water Ct.

	Western District
	W.D.

	Workmen’s Compensation Division
	Workmen’s Comp. Div.

	Youth Court
	Youth Ct.

T4. Required Abbreviations for Legislative Documents
Words not on this list that are more than six letters should not abbreviated if the abbreviation would be ambiguous. All articles and prepositions should be removed from the abbreviated title if the document can be unambiguously identified without the articles and prepositions.
	Legislative Document
	Abbreviation

	Annals
	Annals

	Annual
	Ann.

	Assembly[man, woman, member]
	Assemb.

	Bill
	B.

	Committee
	Comm.

	Concurrent
	Con.

	Conference
	Conf.

	Congress[ional]
	Cong.

	Debate
	Deb.

	Delegate
	Del.

	Document[s]
	Doc.

	Executive
	Exec.

	Federal
	Fed.

	House
	H.

	House of Delegates
	H.D.

	House of Representatives
	H.R.

	Joint
	J.

	Legislat[ion, ive]
	Legis.

	Legislature
	Leg.

	Miscellaneous
	Misc.

	Number
	No.

	Order
	Order

	Record
	Rec.

	Register
	Reg.

	Regular
	Reg.

	Report
	Rep.

	Representative
	Rep.

	Resolution
	Res.

	Senate
	S.

	Senator
	Sen.

	Service
	Serv.

	Session
	Sess.

	Special
	Spec.

	Subcommittee
	Subcomm.

T5. Required Abbreviations for Arbitral Reporters
	Court Name
	Abbreviation

	Arbitration Materials
	Arb. Mat' l

	Hague Court Reports, First Series
	Hague Ct. Rep. (Scott)

	Hague Court Reports, Second Series
	Hague Ct. Rep. 2d (Scott)

	International Centre for Settlement of Investment Disputes (ICSID) Reports
	ICSID Rep.

	International Centre for Settlement of Investment Disputes (ICSID) Review
	ICSID Rev.

	International Chamber of Commerce Arbitration
	Int' l Comm. Arb.

	International Tribunal for the Law of the Sea Reports of Judgments, Advisory Opinions and Orders
	ITLOS Rep.

	Investment Treaty Arbitration Investment Treaty Cases
	ITA Inv. Treaty Cases

	Permanent Court of Arbitration Case Repository
	PCA Case Repository

	United Nations Reports of International Arbitral Awards
	R.I.A.A.

	World Arbitration Reporter
	World Arb. Rep. (<issue number>)

T6. Required Abbreviations for Case Names In Citations
	Court Name
	Abbreviation

	Academ[ic, y]
	Acad.

	Administrat[ive, ion]
	Admin.

	Administrat[or, rix]
	Adm’ [r, x]

	Advertising
	Advert. or Adver.

	Agricultur[e, al]
	Agric.

	Alliance
	All.

	Alternative
	Alt.

	America[n]
	Am.

	and
	&

	Associate
	Assoc.

	Association
	Ass’n

	Atlantic
	Atl.

	Authority
	Auth.

	Automo[bile, tive]
	Auto.

	Avenue
	Ave.

	Bankruptcy
	Bankr.

	Board
	Bd.

	Broadcast[er, ing]
	Broad.

	Brotherhood
	Bhd.

	Brothers
	Bros.

	Building
	Bldg.

	Business
	Bus.

	Casualty
	Cas.

	Cent[er, re]
	Ctr.

	Central
	Cent.

	Chemical
	Chem.

	Coalition
	Coal.

	College
	Coll.

	Commission
	Comm’n

	Commissioner
	Comm’r

	Committee
	Comm.

	Communication
	Commc’n

	Community
	Cmty.

	Company
	Co.

	Compensation
	Comp.

	Computer
	Comput.

	Condominium
	Condo.

	Congress[ional]
	Cong.

	Consolidated
	Consol.

	Construction
	Constr.

	Continental
	Cont’l

	Cooperative
	Coop.

	Corporat[e, ion]
	Corp.

	Correction[s, al]
	Corr.

	County
	Cty. or Cnty.

	Defen[der, se]
	Def.

	Department
	Dep’t

	Detention
	Det.

	Development
	Dev.

	Digital
	Dig.

	Director
	Dir.

	Discount
	Disc.

	Distribut[or, ing]
	Distrib.

	District
	Dist.

	Division
	Div.

	East[ern]
	E.

	Econom[ic, ical, ics, y]
	Econ.

	Education[al]
	Educ.

	Electr[ic, ical, icity, onic]
	Elec.

	Employee
	Emp.

	Employ[er, ment]
	Emp’[r, t]

	Enforcement
	Enf’t

	Engineer
	Eng’r

	Engineering
	Eng’g

	Enterprise
	Enter.

	Entertainment
	Entm’t

	Environment
	Env’t

	Environmental
	Envtl.

	Equality
	Equal.

	Equipment
	Equip.

	Examiner
	Exam’r

	Exchange
	Exch.

	Executive
	Exec.

	Execut[or, rix]
	Ex’[r, x]

	Explorat[ion, ory]
	Expl.

	Export[er, ation]
	Exp.

	Federal
	Fed.

	Federation
	Fed’n

	Fidelity
	Fid.

	Financ[e, ial, ing]
	Fin.

	Foundation
	Found.

	General
	Gen.

	Global
	Glob.

	Government
	Gov’t

	Group
	Grp.

	Guaranty
	Guar.

	Hospital[ity]
	Hosp.

	Housing
	Hous.

	Import[er, ation]
	Imp.

	Incorporated
	Inc.

	Indemnity
	Indem.

	Independen[ce, t]
	Indep.

	Industr[y, ies, ial]
	Indus.

	Information
	Info.

	Institut[e, ion]
	Inst.

	Insurance
	Ins.

	International
	Int’l

	Investment
	Inv.

	Investor
	Inv’r

	Laboratory
	Lab.

	Liability
	Liab.

	Limited
	Ltd.

	Litigation
	Litig.

	Machine[ry]
	Mach.

	Maintenance
	Maint.

	Management
	Mgmt.

	Manufacturer
	Mfr.

	Manufacturing
	Mfg.

	Maritime
	Mar.

	Market
	Mkt.

	Marketing
	Mktg.

	Mechanic[al]
	Mech.

	Medic[al, ine]
	Med.

	Memorial
	Mem’l

	Merchan[t, dise, dising]
	Merch.

	Metropolitan
	Metro.

	Mortgage
	Mortg.

	Municipal
	Mun.

	Mutual
	Mut.

	National
	Nat’l

	Natural
	Nat.

	North[ern]
	N.

	Northeast[ern]
	Ne.

	Northwest[ern]
	Nw.

	Number
	No.

	Opinion
	Op.

	Organiz[ation, ing]
	Org.

	Pacific
	Pac.

	Parish
	Par.

	Partnership
	P’ship

	Person[al, nel]
	Pers.

	Pharmaceutic[s, al, als]
	Pharm.

	Preserv[e, ation]
	Pres.

	Probat[e, ion]
	Prob.

	Product[ion]
	Prod.

	Professional
	Prof’l

	Property
	Prop.

	Protection
	Prot.

	Public
	Pub.

	Publication
	Publ’n

	Publishing
	Publ’g

	Railroad
	R.R.

	Railway
	Ry.

	Refining
	Ref.

	Regional
	Reg’l

	Rehabilitat[ion, ive]
	Rehab.

	Reproduct[ion, ive]
	Reprod.

	Resource[s]
	Res.

	Restaurant
	Rest.

	Retirement
	Ret.

	Road
	Rd.

	Savings
	Sav.

	School[s]
	Sch.

	Scien[ce, tific]
	Sci.

	Secretary
	Sec’y

	Securit[y, ies]
	Sec.

	Service
	Serv.

	Shareholder
	S’holder

	Social
	Soc.

	Society
	Soc’y

	Solution
	Sol.

	South[ern]
	S.

	Southeast[ern]
	Se.

	Southwest[ern]
	Sw.

	Steamship[s]
	S.S.

	Street
	St.

	Subcommittee
	Subcomm.

	Surety
	Sur.

	System[s]
	Sys.

	Techn[ical, ological, ology]
	Tech.

	Telecommunication
	Telecomm.

	Tele[phone, graph]
	Tel.

	Temporary
	Temp.

	Township
	Twp.

	Transcontinental
	Transcon.

	Transport[ation]
	Transp.

	Trust[ee]
	Tr.

	Turnpike
	Tpk.

	Uniform
	Unif.

	University
	Univ.

	Utility
	Util.

	Village
	Vill.

	West[ern]
	W.

T7. Required Abbreviations for Intergovernmental Organizations
T7.1. United Nations and League of Nations
	Category
	Dates
	Abbreviation

	United Nations Documents

	United Nations Documents
	
	U.N. Docs.

	United Nations Principal Organs

	General Assembly
	
	GAOR

	Security Council
	
	SCOR

	Economic and Social Council
	
	ESCOR

	Trusteeship Council
	
	TCOR

	International Court of Justice (I.C.J.)

	Judgments, Advisory Opinions, and Orders
	1946–date
	<year> I.C.J. xx

	Pleadings, Oral Arguments, and Documents
	1946–date
	<year> I.C.J. Pleadings xx

	Acts and Documents
	1946–date
	<year> I.C.J. Acts & Docs xx

	Treaties and international agreements

	United Nations Treaty Series
	1946–date
	<year> U.N.T.S. xxx

	League of Nations

	Permanent Court of International Justice
	1920–1945
	<year> P.C.I.J. xxx

	League of Nations Treaty Series
	1920–1945
	<year> L.N.T.S. xxx

T7.2. Europe
	Category
	Dates
	Abbreviation

	European Union

	Courts: Cite cases before the Court of Justice of the European Union (E.C.J.) and the General Court (Ct. of First Instance) to E.C.R.. If not, cite to C.M.L.R., Common Mkt. Rep. (CCH), or CEC (CCH), if found there, in that order. If not, cite to official online sources.

	Reports of cases before the Court of Justice
	1973–date
	<year> E.C.R. xxx

	Common Market Law Reports
	1962–date
	<year> C.M.L.R. xxx

	Common Market Reports
	1962–1988
	<year> Common Mkt. Rep. (CCH) xxx

	European Community Cases
	1989–2007
	<year> CEC (CCH) xxx

	Legislative acts: Cite acts of the European Council and the European Commission to O.J. (the Official Journal of the European Union, formerly the Official Journal of the European Communities). If not, cite to O.J. Spec. Ed.. If not, cite to J.O.. For issues of J.O. before 1967, indicate the issue number. For issues of O.J. and J.O. dating from 1967 and later, indicate the series and issue number.>

	Official Journal of the European Union
	1973–date
	<year> O.J. (L <act number>) xxx

	Official Journal of the European Community, Special Edition 1952–1972
	
	<year> O.J. Spec. Ed. xxx

	Journal Officiel des Communautés Européennes
	1958–date
	<year> J.O. (L <act number>) xxx

	Parliamentary documents

	European Parliamentary Debates
	
	Eur. Parl. Deb. (<debate number>) x

	European Parliament Working Session or Session Documents
	
	Eur. Parl. Doc. (COM <document number>) x

	Parlement Européen Documents de Séance
	
	Parl. Eur. Doc. (SEC <document number>) x

	European Commission of Human Rights: Cite to Eur. Comm’n H.R. Dec. & Rep., Y.B. Eur. Conv. on H.R., or Eur. H.R. Rep., in that order.>

	European Commission of Human Rights Collections of Decisions
	
	<volume> Eur. Comm’n H.R. Dec. & Rep. xxx

	European Human Rights Reports
	
	<volume> Eur. H.R. Rep. xxx

	Yearbook of the European Convention on Human Rights
	
	Y.B. Eur. Conv. on H.R.

	European Court of Human Rights: >

	European Court of Human Rights Reports of Judgments and Decisions
	
	xx Eur. Ct. H.R. (<year>)

	Yearbook of the European Convention on Human Rights
	
	Y.B. Eur. Conv. on H.R.

T7.3. Inter-American and International Tribunal
	Category
	Abbreviation

	Inter-American Commission on Human Rights

	Inter-American Commission on Human Rights Annual Reports
	Inter-Am. Comm’n H.R.

	Inter-American Court of Human Rights: Cite to Series, to Rep. Inter-Am. Ct. H.R., or to official online sources.>

	A - Judgments and Opinions
	Inter-Am. Ct. H.R. (ser. A) No. xx

	B - Pleadings, Oral Arguments and Documents (Relative to Series A)
	Inter-Am. Ct. H.R. (ser. B) No. xx, xxx

	C - Decisions and Judgments
	Inter-Am. Ct. H.R. (ser. C) No. xx

	D - Pleadings, Oral Arguments and Documents (Relative to Series C)
	Inter-Am. Ct. H.R. (ser. D) No. xx, xxx

	E - Provisional Measures
	Inter-Am. Ct. H.R. (ser. E) No. xx, xxx

	F - Procedural Decisions
	Inter-Am. Ct. H.R. (ser. F) No. xx, xxx

	Annual Reports of the Inter-American Court of Human Rights:>

	Complete Opinions: 1970-date
	Rep. Inter-Am. Ct. H.R. xxx

	International Tribunal for the Law of the Sea

	International Tribunal for the Law of the Sea Reports of Judgments, Advisory Opinions and Orders: 1956–date
	ITLOS Rep.

T7.4. Other Intergovernmental Organizations
	Category
	Abbreviation

	Comprehensive Nuclear-Test-Ban Treaty Organization
	CTBTO

	Food and Agriculture Organization
	FAO

	Global Environment Facility
	GEF

	Intergovernmental Panel on Climate Change
	IPCC

	International Atomic Energy Agency
	IAEA

	International Bank for Reconstruction and Development
	IBRD

	International Centre for Settlement of Investment Disputes
	ICSID

	International Civil Aviation Organization
	ICAO

	International Criminal Police Organization
	INTERPOL

	International Development Association
	IDA

	International Finance Corporation
	IFC

	International Fund for Agricultural Development
	IFAD

	International Labour Organization
	ILO

	International Maritime Organization
	IMO

	International Monetary Fund
	IMF

	International Refugee Organization
	IRO

	International Telecommunication Union
	ITU

	International Union for Conservation of Nature
	IUCN

	Multilateral Investment Guarantee Agency
	MIGA

	Organisation for Economic Co-operation and Development
	OECD

	Organisation for the Prohibition of Chemical Weapons
	OPCW

	United Nations
	U.N.

	United Nations Children's Fund
	UNICEF

	United Nations Development Programme
	UNDP

	United Nations Educational, Scientific and Cultural Organization
	UNESCO

	United Nations Environment Programme
	UNEP

	United Nations Industrial Development Organization
	UNIDO

	Universal Postal Union
	UPU

	World Bank Group
	WBG

	World Customs Organization
	WCO

	World Health Organization
	WHO

	World Intellectual Property Organization
	WIPO

	World Meteorological Organization
	WMO

	World Tourism Organization
	UNWTO

	World Trade Organization
	WTO

T8. Required Abbreviations for Services
T8.1. Service Publisher Names
	Service Publisher Name
	Abbreviation

	Bureau of National Affairs
	BNA

	Commerce Clearing House
	CCH

	Matthew Bender
	MB

	Pike & Fischer
	P & F

	Research Institute of America
	RIA

T8.2. Service Abbreviations
For each looseleaf service title, the appropriate abbreviation is followed by the name of the publisher.
	Service Name
	Abbreviation

	Administrative Law Third Series
	Admin. L.3d (BNA)

	Affirmative Action Compliance Manual for Federal Contractors
	Aff. Action Compl. Man. (BNA)

	AIDS Law & Litigation Reporter
	AIDS L. & Litig. Rep. (Univ. Pub. Group)

	All States Tax Guide
	All St. Tax Guide (RIA)

	American Federal Tax Reports, Second Series
	A.F.T.R.2d (RIA)

	American Stock Exchange Guide
	Am. Stock Ex. Guide (CCH)

	Antitrust & Trade Regulation Report
	Antitrust & Trade Reg. Rep. (BNA)

	Aviation Law Reporter
	Av. L. Rep. (CCH)

	 ⇒ bound as Aviation Cases
	Av. Cas. (CCH)

	BNA’s Banking Report
	Banking Rep. (BNA)

	Bankruptcy Court Decisions
	Bankr. Ct. Dec. (LRP)

	Bankruptcy Law Reports
	Bankr. L. Rep. (CCH)

	Benefits Review Board Service
	Ben. Rev. Bd. Serv. (MB)

	BioLaw
	BioLaw (LexisNexis)

	Blue Sky Law Reporter
	Blue Sky L. Rep. (CCH)

	Board of Contract Appeals Decisions—see Contract Appeals Decisions
	

	Business Franchise Guide
	Bus. Franchise Guide (CCH)

	Canadian Commercial Law Guide
	Can. Com. L. Guide (CCH)

	Canadian Tax Reporter
	Can. Tax Rep. (CCH)

	Chemical Regulation Reporter
	Chem. Reg. Rep. (BNA)

	Chicago Board Options Exchange Guide
	Chicago Bd. Options Ex. Guide (CCH)

	Collective Bargaining Negotiations & Contracts
	Collective Bargaining Negot. & Cont. (BNA)

	Collier Bankruptcy Cases, Second Series
	Collier Bankr. Cas. 2d (MB)

	Commodity Futures Law Reporter
	Comm. Fut. L. Rep. (CCH)

	Communications Regulation
	Commc’ns Reg. (BNA)

	Congressional Index
	Cong. Index (CCH)

	Consumer Credit Guide
	Consumer Cred. Guide (CCH)

	Consumer Product Safety Guide
	Consumer Prod. Safety Guide (CCH)

	Contract Appeals Decisions
	Cont. App. Dec. (CCH)

	 ⇒ bound as Board of Contract Appeals Decisions
	B.C.A. (CCH)

	Contracts Cases, Federal—see Government Contracts Reporter
	

	Copyright Law Decisions
	Copyright L. Dec. (CCH)

	Copyright Law Reporter
	Copyright L. Rep. (CCH)

	Cost Accounting Standards Guide
	Cost Accounting Stand. Guide (CCH)

	The Criminal Law Reporter
	Crim. L. Rep. (BNA)

	Daily Labor Report
	Daily Lab. Rep. (BNA)

	Dominion Tax Cases
	Dominion Tax Cas. (CCH)

	EEOC Compliance Manual
	EEOC Compl. Man. (BNA)

	EEOC Compliance Manual
	EEOC Compl. Man. (CCH)

	Employee Benefits Cases
	Empl. Benefits Cas. (BNA)

	Employee Benefits Compliance Coordinator
	Empl. Coordinator (RIA)

	Employment Practices Guide

 ⇒ bound as Employment Practices Decisions

 ⇒ bound assee also Labor Law Reporter
	Empl. Prac. Dec. (CCH)

	Employment Safety and Health Guide
	Empl. Safety & Health Guide (CCH)

	 ⇒ bound as Occupational Safety and Health Decisions
	O.S.H. Dec. (CCH)

	Employment Testing: Law & Policy Reporter
	Empl. Testing (Univ. Pub. Am.)

	Energy Management & Federal Energy Guidelines
	Energy Mgmt. (CCH)

	Environment Reporter
	Env’t Rep. (BNA)

	 ⇒ bound as Environment Reporter Cases
	Env’t Rep. Cas. (BNA)

	Environmental Law Reporter
	Envtl. L. Rep. (Envtl. Law Inst.)

	Exempt Organizations Reports
	Exempt Org. Rep. (CCH)

	Fair Employment Practice Cases—see Labor Relations Reporter
	

	The Family Law Reporter
	Fam. L. Rep. (BNA)

	Family Law Tax Guide
	Fam. L. Tax Guide (CCH)

	Federal Audit Guides
	Fed. Audit Guide (CCH)

	Federal Banking Law Reporter
	Fed. Banking L. Rep. (CCH)

	Federal Carriers Reports
	Fed. Carr. Rep. (CCH)

	 ⇒ bound as Federal Carriers Cases
	Fed. Carr. Cas. (CCH)

	Federal Contracts Report
	Fed. Cont. Rep. (BNA)

	Federal Election Campaign Financing Guide
	Fed. Election Camp. Fin. Guide (CCH)

	Federal Energy Regulatory Commission Reporter
	Fed. Energy Reg. Comm’n Rep. (CCH)

	Federal Estate and Gift Tax Reporter
	Fed. Est. & Gift Tax Rep. (CCH)

	 ⇒ bound as Standard Federal Tax Reporter
	Stand. Fed. Tax Rep. (CCH)

	Federal Excise Tax Reporter
	Fed. Ex. Tax Rep. (CCH)

	Federal Income, Gift and Estate Taxation
	Fed. Inc. Gift & Est. Tax’n (MB)

	Federal Rules Service, Second Series
	Fed. R. Serv. 2d (West)

	Federal Securities Law Reporter
	Fed. Sec. L. Rep. (CCH)

	Federal Tax Coordinator Second
	Fed. Tax Coordinator 2d (RIA)

	Federal Tax Guide Reports
	Fed. Tax Guide Rep. (CCH)

	Fire & Casualty Cases—see Insurance Law Reports
	

	Food Drug Cosmetic Law Reporter
	Food Drug Cosm. L. Rep. (CCH)

	Government Contracts Reporter
	Gov’t Cont. Rep. (CCH)

	 ⇒ bound as Contracts Cases, Federal
	Cont. Cas. Fed. (CCH)

	Government Employee Relations Report
	Gov’t Empl. Rel. Rep. (BNA)

	Housing & Development Reporter
	Hous. & Dev. Rep. (RIA)

	Human Resources Management OSHA Compliance Guide
	OSHA Comp. Guide (CCH)

	Immigration Law Service
	Immigr. L. Serv. (West)

	Insurance Law Reports
	Ins. L. Rep. (CCH)

	 ⇒ bound as Personal and Commercial Liability
	Personal and Comm. Liab. (CCH)

	 ⇒ bound as Life, Health & Accident Insurance Cases 2d
	Life Health & Accid. Ins. Cas. 2d (CCH)

	International Environment Reporter
	Int’l Env’t Rep. (BNA)

	International Trade Reporter
	Int’l Trade Rep. (BNA)

	IRS Positions
	IRS Pos. (CCH)

	Labor Arbitration Awards
	Lab. Arb. Awards (CCH)

	Labor Law Reporter
	Lab. L. Rep. (CCH)

	 ⇒ bound as Labor Cases
	Lab. Cas. (CCH)

	 ⇒ bound as NLRB Decisions
	NLRB Dec. (CCH)

	 see also Employment Practices Guid
	

	Labor Relations Reporter:
	Lab. Rel. Rep. (BNA)

	 ⇒ bound as Fair Employment Practice Cases
	Fair Empl. Prac. Cas. (BNA)

	 ⇒ bound as Labor Arbitration Reports
	Lab. Arb. Rep. (BNA)

	 ⇒ bound as Labor Relations Reference Manual
	L.R.R.M. (BNA)

	 ⇒ bound as Wage and Hour Cases
	Wage & Hour Cas. (BNA)

	ABA/BNA Lawyers’ Manual on Professional Conduct
	Laws. Man. on Prof. Conduct (ABA/BNA)

	Life, Health & Accident Insurance Cases—see Insurance Law Reports
	

	Liquor Control Law Reporter
	Liquor Cont. L. Rep. (CCH)

	Media Law Reporter
	Media L. Rep. (BNA)

	Medical Devices Reporter
	Med. Devices Rep. (CCH)

	Medicare and Medicaid Guide
	Medicare & Medicaid Guide (CCH)

	Mutual Funds Guide
	Mut. Funds Guide (CCH)

	National Reporter on Legal Ethics & Professional Responsibility
	Nat’l Rep. Legal Ethics (Univ. Pub. Am.)

	New York Stock Exchange Guide
	N.Y.S.E. Guide (CCH)

	NLRB Decisions—see Labor Law Reporter
	

	Nuclear Regulation Reporter
	Nuclear Reg. Rep. (CCH)

	Occupational Safety & Health Reporter
	O.S.H. Rep. (BNA)

	 ⇒ bound as Occupational Safety & Health Cases
	O.S.H. Cas. (BNA)

	OFCCP Federal Contract Compliance Manual
	OFCCP Fed. Cont. Compl. Man. (CCH)

	Patent, Trademark & Copyright Journal
	Pat. Trademark & Copyright J. (BNA)

	Pension & Benefits Reporter
	Pens. & Ben. Rep. (BNA)

	Pension Plan Guide
	Pens. Plan Guide (CCH)

	Pension & Profit Sharing Second
	Pens. & Profit Sharing 2d (RIA)

	Product Safety & Liability Reporter
	Prod. Safety & Liab. Rep. (BNA)

	Products Liability Reporter
	Prod. Liab. Rep. (CCH)

	Public Utilities Reports
	Pub. Util. Rep. (PUR)

	School Law Reporter
	School L. Rep. (Educ. Law Ass’n.)

	Search & Seizure Bulletin
	Search & Seizure Bull. (Quinlan)

	SEC Accounting Rules
	SEC Accounting R. (CCH)

	Secured Transactions Guide
	Secured Transactions Guide (CCH)

	Securities and Federal Corporate Law Report
	Sec. & Fed. Corp. L. Rep. (West)

	Securities Regulation & Law Report
	Sec. Reg. & L. Rep. (BNA)

	Shipping Regulation
	Shipping Reg. (BNA)

	Social Security Reporter
	Soc. Sec. Rep. (CCH)

	Standard Federal Tax Reporter
	Stand. Fed. Tax Rep. (CCH)

	 ⇒ bound as U.S. Tax Cases
	U.S. Tax Cas. (CCH)

	State and Local Tax Service
	St. & Loc. Tax Serv. (RIA)

	State and Local Taxes—see All States Tax Guide
	

	State Inheritance, Estate, and Gift Tax Reporter
	St. Inher., Est. & Gift Tax Rep. (CCH)

	State Tax Guide
	St. Tax Guide (CCH)

	State Tax Reporter
	St. Tax Rep. (CCH)

	Tax Court Memorandum Decisions
	T.C.M. (RIA)

	 ⇒ bound as Tax Court Reporter
	T.C.M. (CCH) [or (RIA)]

	Tax Court Reported Decisions
	Tax Ct. Rep. Dec. (RIA)

	Tax Court Reports
	Tax Ct. Rep. (CCH)

	Trade Regulation Reporter
	Trade Reg. Rep. (CCH)

	 ⇒ bound as Trade Cases
	Trade Cas. (CCH)

	Unemployment Insurance Reporter
	Unempl. Ins. Rep. (CCH)

	Uniform Commercial Code Reporting Service Second
	UCC Rep. Serv. (West)

	Union Labor Report Newsletter
	Union Lab. Rep. Newsl. (BNA)

	The United States Law Week
	U.S.L.W. (BNA—publisher need not be indicated)

	The United States Patents Quarterly bound in same name
	U.S.P.Q. (BNA)

	U.S. Tax Cases—see Federal Estate and Gift Tax Reporter and Standard Federal Tax Reporter
	

	U.S. Tax Reporter
	U.S. Tax Rep. (RIA)

	U.S. Tax Treaties Reporter
	U.S. Tax Treaties Rep. (CCH)

	Utilities Law Reports
	Util. L. Rep. (CCH)

	Wage and Hour Cases—see Labor Relations Reporter
	

T9. Required Abbreviations for Treaty Sources
The dates to the year of the treaties contained in the source, not the years in which the source was published.
	Court Name
	Date
	Abbreviation

	Official U.S. Sources
	
	

	United States Treaties and Other International Agreements
	1950–date
	<volume> U.S.T. xxx

	Statutes at Large (indexed at 64 Stat. B1107)
	1778–1949
	<volume> Stat. xxx

	Treaties and Other International Acts Series
	1945–date
	T.I.A.S. No. x

	Treaty Series
	1778–1945
	T.S. No. x

	Executive Agreement Series
	1922–1945
	E.A.S. No. x

	Senate Treaty Document
	1981–date
	S. Treaty Doc. No. x

	Senate Executive Documents
	1778–1980
	S. Exec. Doc. No. x

	Intergovernmental Treaty sources
	
	

	United Nations Treaty Series
	1946–date
	<volume> U.N.T.S. xxx

	League of Nations Treaty Series
	1920–1945
	<volume> L.N.T.S. xxx

	Pan-American Treaty Series
	1949–date
	<volume> Pan-Am. T.S. xxx

	European Treaty Series
	1948–2003
	E.T.S. No. xxx

	Organization of American States Treaty Series
	1970–date
	O.A.S.T.S. No. xxx

	Council of Europe Treaty Series
	2004–date
	C.E.T.S. No. xxx

	Unofficial Treaty Sources
	
	

	U.S. Treaties on LEXIS
	1776–date
	LEXIS xxx

	International Legal Materials
	1962–date
	<volume> I.L.M. xxx

	Parry’s Consolidated Treaty Series
	1648–1919
	<volume> Consol. T.S. xxx

	Hein’s United States Treaties and Other International Agreements
	1984–date
	Hein’s No. KAV xxxx

	Bevans
	1776–1949
	<volume> Bevans xxx

T10. Required Abbreviations for Geographical Terms
T10.1. U.S. States, Cities and Territories
	Place
	Abbreviation

	States
	

	Alabama
	Ala.

	Alaska
	Alaska

	Arizona
	Ariz.

	Arkansas
	Ark.

	California
	Cal.

	Colorado
	Colo.

	Connecticut
	Conn.

	Delaware
	Del.

	Florida
	Fla.

	Georgia
	Ga.

	Hawaii
	Haw.

	Idaho
	Idaho

	Illinois
	Ill.

	Indiana
	Ind.

	Iowa
	Iowa

	Kansas
	Kan.

	Kentucky
	Ky.

	Louisiana
	La.

	Maine
	Me.

	Maryland
	Md.

	Massachusetts
	Mass.

	Michigan
	Mich.

	Minnesota
	Minn.

	Mississippi
	Miss.

	Missouri
	Mo.

	Montana
	Mont.

	Nebraska
	Neb.

	Nevada
	Nev.

	New Hampshire
	N.H.

	New Jersey
	N.J.

	New Mexico
	N.M.

	New York
	N.Y.

	North Carolina
	N.C.

	North Dakota
	N.D.

	Ohio
	Ohio

	Oklahoma
	Okla.

	Oregon
	Or.

	Pennsylvania
	Pa.

	Rhode Island
	R.I.

	South Carolina
	S.C.

	South Dakota
	S.D.

	Tennessee
	Tenn.

	Texas
	Tex.

	Utah
	Utah

	Vermont
	Vt.

	Virginia
	Va.

	Washington
	Wash.

	West Virginia
	W. Va.

	Wisconsin
	Wis.

	Wyoming
	Wyo.

	Cities1
	

	Baltimore
	Balt.

	Boston
	Bos.

	Chicago
	Chi.

	Dallas
	Dall.

	District of Columbia
	D.C.

	Houston
	Hous.

	Los Angeles
	L.A.

	New York
	N.Y.C.

	Philadelphia
	Phila.

	Phoenix
	Phx.

	San Francisco
	S.F.

	Territories
	

	American Samoa
	Am. Sam.

	Guam
	Guam

	Northern Mariana Islands
	N. Mar. I.

	Puerto Rico
	P.R.

	Virgin Islands
	V.I.

Note
1. Abbreviations for city names may also be composed from state name abbreviations above. For example, “Kansas City” should be shortened to “Kan. City.”
T10.2 Australian States and Canadian Provinces and Territories
	Place
	Abbreviation

	Australia
	

	Australian Capital Territory
	Austl. Cap. Terr.

	New South Wales
	N.S.W.

	Northern Territory
	N. Terr.

	Queensland
	Queensl.

	South Australia
	S. Austl.

	Tasmania
	Tas.

	Victoria
	Vict.

	Western Australia
	W. Austl.

	Canada
	

	Alberta
	Alta.

	British Columbia
	B.C.

	Manitoba
	Man.

	New Brunswick
	N.B.

	Newfoundland & Labrador
	Nfld.

	Northwest Territories
	N.W.T.

	Nova Scotia
	N.S.

	Nunavut
	Nun.

	Ontario
	Ont.

	Prince Edward Island
	P.E.I.

	Quebec
	Que.

	Saskatchewan
	Sask.

	Yukon
	Yukon

T10.3 Countries and Regions
	Place
	Abbreviation

	Afghanistan
	Afg.

	Africa
	Afr.

	Albania
	Alb.

	Algeria
	Alg.

	Andorra
	Andorra

	Angola
	Angl.

	Anguilla
	Anguilla

	Antarctica
	Antarctica

	Antigua & Barbuda
	Ant. & Barb.

	Argentina
	Arg.

	Armenia
	Arm.

	Asia
	Asia

	Australia
	Austl.

	Austria
	Austria

	Azerbaijan
	Azer.

	Bahamas
	Bah.

	Bahrain
	Bahr.

	Bangladesh
	Bangl.

	Barbados
	Barb.

	Belarus
	Belr.

	Belgium
	Belg.

	Belize
	Belize

	Benin
	Benin

	Bermuda
	Berm.

	Bhutan
	Bhutan

	Bolivia
	Bol.

	Bosnia & Herzegovina
	Bosn. & Herz.

	Botswana
	Bots.

	Brazil
	Braz.

	Brunei
	Brunei

	Bulgaria
	Bulg.

	Burkina Faso
	Burk. Faso

	Burundi
	Burundi

	Cambodia
	Cambodia

	Cameroon
	Cameroon

	Canada
	Can.

	Cape Verde
	Cape Verde

	Cayman Islands
	Cayman Is.

	Central African Republic
	Cent. Afr. Rep.

	Chad
	Chad

	Chile
	Chile

	China, People's Republic of
	China

	Colombia
	Colom.

	Comoros
	Comoros

	Congo, Democratic Republic of the
	Dem. Rep. Congo

	Congo, Republic of the
	Congo

	Costa Rica
	Costa Rica

	Côte d'Ivoire
	Côte d'Ivoire

	Croatia
	Croat.

	Cuba
	Cuba

	Cyprus
	Cyprus

	Czech Republic
	Czech

	Denmark
	Den.

	Djibouti
	Djib.

	Dominica
	Dominica

	Dominican Republic
	Dom. Rep.

	Ecuador
	Ecuador

	Egypt
	Egypt

	El Salvador
	El Sal.

	England
	Eng.

	Equatorial Guinea
	Eq. Guinea

	Eritrea
	Eri.

	Estonia
	Est.

	Ethiopia
	Eth.

	Europe
	Eur.

	Falkland Islands
	Falkland Is.

	Fiji
	Fiji

	Finland
	Fin.

	France
	Fr.

	Gabon
	Gabon

	Gambia
	Gam.

	Georgia
	Geor.

	Germany
	Ger.

	Ghana
	Ghana

	Gibraltar
	Gib.

	Great Britain
	Gr. Brit.

	Greece
	Greece

	Greenland
	Green.

	Grenada
	Gren.

	Guadeloupe
	Guad.

	Guatemala
	Guat.

	Guinea
	Guinea

	Guinea-Bissau
	Guinea-Bissau

	Guyana
	Guy.

	Haiti
	Haiti

	Honduras
	Hond.

	Hong Kong
	H.K.

	Hungary
	Hung.

	Iceland
	Ice.

	India
	India

	Indonesia
	Indon.

	Iran
	Iran

	Iraq
	Iraq

	Ireland
	Ir.

	Israel
	Isr.

	Italy
	It.

	Jamaica
	Jam.

	Japan
	Japan

	Jordan
	Jordan

	Kazakhstan
	Kaz.

	Kenya
	Kenya

	Kiribati
	Kiribati

	Korea, North
	N. Kor.

	Korea, South
	S. Kor.

	Kosovo
	Kos.

	Kuwait
	Kuwait

	Kyrgyzstan
	Kyrg.

	Laos
	Laos

	Latvia
	Lat.

	Lebanon
	Leb.

	Lesotho
	Lesotho

	Liberia
	Liber.

	Libya
	Libya

	Liechtenstein
	Liech.

	Lithuania
	Lith.

	Luxembourg
	Lux.

	Macau
	Mac.

	Macedonia
	Maced.

	Madagascar
	Madag.

	Malawi
	Malawi

	Malaysia
	Malay.

	Maldives
	Maldives

	Mali
	Mali

	Malta
	Malta

	Marshall Islands
	Marsh. Is.

	Martinique
	Mart.

	Mauritania
	Mauritania

	Mauritius
	Mauritius

	Mexico
	Mex.

	Micronesia
	Micr.

	Moldova
	Mold.

	Monaco
	Monaco

	Mongolia
	Mong.

	Montenegro
	Montenegro

	Montserrat
	Montserrat

	Morocco
	Morocco

	Mozambique
	Mozam.

	Myanmar
	Myan.

	Namibia
	Namib.

	Nauru
	Nauru

	Nepal
	Nepal

	Netherlands
	Neth.

	New Zealand
	N.Z.

	Nicaragua
	Nicar.

	Niger
	Niger

	Nigeria
	Nigeria

	North America
	N. Am.

	Northern Ireland
	N. Ir.

	Norway
	Nor.

	Oman
	Oman

	Pakistan
	Pak.

	Palau
	Palau

	Panama
	Pan.

	Papua New Guinea
	Papua N.G.

	Paraguay
	Para.

	Peru
	Peru

	Philippines
	Phil.

	Pitcairn Island
	Pitcairn Is.

	Poland
	Pol.

	Portugal
	Port.

	Qatar
	Qatar

	Réunion
	Réunion

	Romania
	Rom.

	Russia
	Russ.

	Rwanda
	Rwanda

	Saint Helena
	St. Helena

	Saint Kitts & Nevis
	St. Kitts & Nevis

	Saint Lucia
	St. Lucia

	Saint Vincent & the Grenadines
	St. Vincent

	Samoa
	Samoa

	San Marino
	San Marino

	São Tomé & Príncipe
	São Tomé & Príncipe

	Saudi Arabia
	Saudi Arabia

	Scotland
	Scot.

	Senegal
	Sen.

	Serbia
	Serb.

	Seychelles
	Sey.

	Sierra Leone
	Sierra Leone

	Singapore
	Sing.

	Slovakia
	Slovk.

	Slovenia
	Slovn.

	Solomon Islands
	Solom. Is.

	Somalia
	Som.

	South Africa
	S. Afr.

	South America
	S. Am.

	Spain
	Spain

	Sri Lanka
	Sri Lanka

	Sudan
	Sudan

	Suriname
	Surin.

	Swaziland
	Swaz.

	Sweden
	Swed.

	Switzerland
	Switz.

	Syria
	Syria

	Taiwan
	Taiwan

	Tajikistan
	Taj.

	Tanzania
	Tanz.

	Thailand
	Thai.

	Timor-Leste (East Timor)
	Timor-Leste

	Togo
	Togo

	Tonga
	Tonga

	Trinidad & Tobago
	Trin. & Tobago

	Tunisia
	Tunis.

	Turkey
	Turk.

	Turkmenistan
	Turkm.

	Turks & Caicos Islands
	Turks & Caicos Is.

	Tuvalu
	Tuvalu

	Uganda
	Uganda

	Ukraine
	Ukr.

	United Arab Emirates
	U.A.E.

	United Kingdom
	U.K.

	United States of America
	U.S.

	Uruguay
	Uru.

	Uzbekistan
	Uzb.

	Vanuatu
	Vanuatu

	Vatican City
	Vatican

	Venezuela
	Venez.

	Vietnam
	Viet.

	Virgin Islands, British
	Virgin Is.

	Wales
	Wales

	Yemen
	Yemen

	Zambia
	Zam.

	Zimbabwe
	Zim.

T11. Required Abbreviations for Titles of Judges and Officials
	Title
	Abbreviation

	Administrative Law Judge
	A.L.J.

	Arbitrator
	Arb.

	Assembly[man, woman, member]
	Assemb.

	Attorney General
	Att’y Gen.

	Baron
	B.

	Chancellor
	C.

	Chief Baron
	C.B.

	Chief Judge, Chief Justice
	C.J.

	Commissioner
	Comm’r

	Delegate
	Del.

	Honorable
	Hon.

	Judge, Justice
	J.

	Judges, Justices
	JJ.

	Lord Justice
	L.J.

	Magistrate
	Mag.

	Master of the Rolls
	M.R.

	Mediator
	Med.

	Referee
	Ref.

	Representative
	Rep.

	Senator
	Sen.

	Vice Chancellor
	V.C.

T12. Required Abbreviations for Month Names
	Month Name
	Abbreviation

	January
	Jan.

	February
	Feb.

	March
	Mar.

	April
	Apr.

	May
	May

	June
	June

	July
	July

	August
	Aug.

	September
	Sept.

	October
	Oct.

	November
	Nov.

	December
	Dec.

T13. Required Abbreviations for Periodical Names
The following guidelines are used for abbreviating periodical names:
1. Use the title of the periodical on the issue you are citing, even if the name of the periodical has changed.
2. Use the abbreviations for common institutional names as listed in Table T13.1 if the name is listed.
3. If the institutional name is not listed in Table T13.1, use abbreviations as listed in Table T13.2 and Table T10.
4. If the word is not found in Table T13.2 or Table T10, do not abbreviate the word in the abbreviated title.
5. Do not use the words “a,” “at,” “in,” “of,” and “the” in the abbreviated title, but do use the word “on.”
6. If the title consists of “a,” “at,” “in,” “of,” or “the” followed by a single word, do not abbreviate the remaining word.
7. If the periodical title has an abbreviation in it, use the abbreviation.
8. Omit all commas in abbreviated titles, but retain other punctuation.
9. If a periodical title has a colon followed by words, omit all that from the abbreviated title.
10. If a periodical has been renumbered into a new series, indicate that by prefacing the series number with “(n.s.)”.
11. If there is an online supplement to a print publication, use the proper abbreviation for the print publication, followed by the name of the online supplement.
T13.1. Required Abbreviations for Institutions
	Institution Name
	Abbreviation

	Adelaide
	Adel.

	Air Force
	A.F.

	Albany
	Alb.

	American Bar Association (ABA)
	A.B.A.

	American Intellectual Property Law Association
	AIPLA

	American Law Institute
	A.L.I.

	[Journal of the] American Medical Association
	[J]AMA

	American Society of Composers, Authors, & Publishers
	ASCAP

	American University
	Am. U.

	Boston College
	B.C.

	Boston University
	B.U.

	Brigham Young University
	BYU

	Brooklyn
	Brook.

	Buffalo
	Buff.

	California (California Law Review only)
	Calif.

	Capital
	Cap.

	Chapman
	Chap.

	Chartered Life Underwriters
	C.L.U.

	Cincinnati
	Cin.

	City University of New York
	CUNY

	Cleveland
	Clev.

	Columbia
	Colum.

	Cumberland
	Cumb.

	Denver
	Denv.

	Detroit
	Det.

	Dickinson
	Dick.

	Duquesne
	Duq.

	East[ern]
	E.

	Foreign Broadcast Information Service
	F.B.I.S.

	George Mason
	Geo. Mason

	George Washington
	Geo. Wash.

	Georgetown
	Geo.

	Gonzaga
	Gonz.

	Harvard
	Harv.

	Howard
	How.

	John Marshall
	J. Marshall

	Judge Advocate General['s]
	JAG

	Las Vegas
	L.V.

	Lawyer's Reports Annotated
	L.R.A.

	Loyola
	Loy.

	Marquette
	Marq.

	Melbourne
	Melb.

	Memphis
	Mem.

	New England
	New Eng.

	New York University [School of Law]
	N.Y.U.

	North[ern]
	N.

	Northeast[ern]
	Ne.

	Northwest[ern]
	Nw.

	Pepperdine
	Pepp.

	Pittsburgh
	Pitt.

	Richmond
	Rich.

	Rocky Mountain Mineral Law Institute
	Rocky Mtn. Min. L. Inst.

	Saint Louis
	St. Louis

	San Fernando Valley
	San Fern. V.

	Southeast[ern]
	Se.

	South[ern]
	S.

	Southern Methodist University
	SMU

	Southwest[ern]
	Sw.

	Stanford
	Stan.

	Temple
	Temp.

	Thomas Jefferson
	T. Jefferson

	Thomas M. Cooley
	T.M. Cooley

	Thurgood Marshall
	T. Marshall

	Toledo
	Tol.

	Tulane
	Tul.

	Universidad de Puerto Rico
	U. P.R.

	University of California
	U.C.

	University of California - Los Angeles
	UCLA

	University of Missouri Kansas City
	UMKC

	University of the District of Columbia, David A. Clarke School of Law
	UDC/DCSL

	University of West Los Angeles
	UWLA

	Valparaiso
	Val.

	Vanderbilt
	Vand.

	Villanova
	Vill.

	Washington & Lee
	Wash. & Lee

	West[ern]
	W.

	William & Mary
	Wm. & Mary

	William Mitchell
	Wm. Mitchell

T13.2. Required Abbreviations for Common Words Used In Periodical Names
	Institution Name
	Abbreviation

	Academ[ic, y]
	Acad.

	Account[ant, ants, ing, ancy]
	Acct.

	Administrat[ive, or, ion]
	Admin.

	Advertising
	Advert.

	Advoca[te, cy]
	Advoc.

	Affairs
	Aff.

	Africa[n]
	Afr.

	Agricultur[e, al]
	Agric.

	Amendment
	Amend.

	America[n, s]
	Am.

	Ancestry
	Anc.

	and
	&

	Annual
	Ann.

	Appellate
	App.

	Arbitrat[ion, or, ors]
	Arb.

	Association
	Ass’n

	Attorney
	Att’y

	Bankruptcy
	Bankr.

	Bar
	B.

	Behavior[al]
	Behav.

	British
	Brit.

	Bulletin
	Bull.

	Business
	Bus.

	Capital
	Cap.

	Catholic
	Cath.

	Cent[er, re]
	Ctr.

	Central
	Cent.

	Children[’s]
	Child.

	Chronicle
	Chron.

	Circuit
	Cir.

	Civil
	Civ.

	Civil Libert[y, ies]
	C.L.

	Civil Rights
	C.R.

	College
	C.

	Commentary
	Comment.

	Commerc[e, ial]
	Com.

	Communication[s]
	Comm.

	Comparative
	Comp.

	Conference
	Conf.

	Congressional
	Cong.

	Constitution[al]
	Const.

	Contemporary
	Contemp.

	Contract[s]
	Cont.

	Conveyancer
	Conv.

	Corporat[e, ion]
	Corp.

	Cosmetic
	Cosm.

	Counsel[or, ors, or’s]
	Couns.

	Court
	Ct.

	Courts
	Cts.

	Criminal
	Crim.

	Defense
	Def.

	Delinquency
	Delinq.

	Department
	Dep’t

	Derecho
	Der.

	Development[s]
	Dev.

	Digest
	Dig.

	Diplomacy
	Dipl.

	Dispute
	Disp.

	Doctor
	Dr.

	East[ern]
	E.

	Econom[ic, ics, ical, y]
	Econ.

	Education[al]
	Educ.

	Employ[ee, ment]
	Emp.

	English
	Eng.

	Entertainment
	Ent.

	Environment
	Env’t

	Environmental
	Envtl.

	Estate[s]
	Est.

	Europe[an]
	Eur.

	Faculty
	Fac.

	Family
	Fam.

	Federal
	Fed.

	Federation
	Fed’n

	Financ[e, ial]
	Fin.

	Fortnightly
	Fort.

	Forum
	F.

	Foundation[s]
	Found.

	General
	Gen.

	Government
	Gov’t

	Hispanic
	Hisp.

	Histor[ical, y]
	Hist.

	Hospital
	Hosp.

	Human
	Hum.

	Humanit[y, ies]
	Human.

	Immigration
	Immigr.

	Independent
	Indep.

	Industrial
	Indus.

	Inequality
	Ineq.

	Information
	Info.

	Injury
	Inj.

	Institute
	Inst.

	Insurance
	Ins.

	Intellectual
	Intell.

	Interdisciplinary
	Interdisc.

	Interest
	Int.

	International
	Int’l

	Invest[ments, ors]
	Inv.

	Journal
	J.

	Judicial
	Jud.

	Juridical
	Jurid.

	Jurisprudence
	Juris.

	Justice
	Just.

	Juvenile
	Juv.

	Labor
	Lab.

	Law
	L.

	Law (first word)
	Law

	Lawyer[s, s’, ’s]
	Law.

	Legislat[ion, ive]
	Legis.

	Librar[y, ian, ies]
	Libr.

	Litigation
	Litig.

	Local
	Loc.

	Magazine
	Mag.

	Management
	Mgmt.

	Maritime
	Mar.

	Market
	Mkt.

	Matrimonial
	Matrim.

	Medic[al, ine]
	Med.

	Military
	Mil.

	Mineral
	Min.

	Modern
	Mod.

	Municipal
	Mun.

	National
	Nat’l

	Nationality
	Nat’lity

	Natural
	Nat.

	Negligence
	Negl.

	Negotiation
	Negot.

	New Series
	n.s.

	Newsletter
	Newsl.

	Office
	Off.

	Order
	Ord.

	Organization
	Org.

	Pacific
	Pac.

	Patent
	Pat.

	Personal
	Pers.

	Perpsective[s]
	Persp.

	Philosoph[ical, y]
	Phil.

	Planning
	Plan.

	Policy
	Pol’y

	Politic[al, s]
	Pol.

	Practi[cal, ce, tioner(s)]
	Prac.

	Private
	Priv.

	Probat[e, ion]
	Prob.

	Problems
	Probs.

	Proce[edings, dure]
	Proc.

	Products Liability
	Prod. Liab.

	Profession[al]
	Prof.

	Property
	Prop.

	Psycholog[ical, y]
	Psychol.

	Public
	Pub.

	Publishing
	Pub.

	Puertorriqueño
	P.R.

	Quarterly
	Q.

	Record
	Rec.

	Referee[s]
	Ref.

	Register
	Reg.

	Regulat[ion, ory]
	Reg.

	Relations
	Rel.

	Report[s, er]
	Rep.

	Reproduct[ion, ive]
	Reprod.

	Research
	Res.

	Reserve
	Res.

	Resolution
	Resol.

	Responsibility
	Resp.

	Review
	Rev.

	Revista
	Rev.

	Rights
	Rts.

	School
	Sch.

	Scien[ce, ces, tific]
	Sci.

	Scottish
	Scot.

	Section
	Sec.

	Securities
	Sec.

	Sentencing
	Sent’g

	Service
	Serv.

	Social
	Soc.

	Society
	Soc’y

	Sociolog[ical, y]
	Soc.

	Solicitor[s, s’, ’s]
	Solic.

	State
	St.

	Statistic[s, al]
	Stat.

	Studies
	Stud.

	Supreme Court
	Sup. Ct.

	Survey
	Surv.

	Symposium
	Symp.

	System
	Sys.

	Taxation
	Tax’n

	Teacher
	Tchr.

	Techn[ique, ology]
	Tech.

	Telecommunication[s]
	Telecomm.

	Transnational
	Transnat’l

	Transportation
	Transp.

	Tribune
	Trib.

	Trust[ee, s]
	Tr.

	Uniform Commercial Code
	UCC

	United States
	U.S.

	Universit[ies, y]
	U.

	Urban
	Urb.

	Utilit[ies, y]
	Util.

	Week
	Wk.

	Weekly
	Wkly.

	Yearbook (or Year Book)
	Y.B.

T14. Required Abbreviations for Publishing Terms
	Publishing Term
	Abbreviation

	abridge[d, ment]
	abr.

	annotated
	ann.

	anonymous
	anon.

	circa
	c.

	compil[ation, ed]
	comp.

	copyright
	copy.

	draft
	drft.

	edit[ion, or]
	ed.

	manuscript
	ms.

	mimeograph
	mimeo.

	new series
	n.s.

	no date
	n.d.

	no place
	n.p.

	no publisher
	n. pub.

	offprint
	offprt.

	old series
	o.s.

	permanent
	perm.

	photoduplicated reprint
	photo. reprint

	printing
	prtg.

	replacement
	repl.

	reprint
	reprt.

	revis[ed, ion]
	rev.

	special
	spec.

	temporary
	temp.

	tentative
	tent.

	translat[ion, or]
	trans.

	unabridged
	unabr.

	volume
	vol.

T15. Required Abbreviations for Explanatory Phrases
If a phrase is followed a case name as the direct object, the comma should be omitted.
	Abbreviated Phrase

	acq.

	acq. in result

	aff’d,

	aff’d by an equally divided court,

	aff’d mem.,

	aff’d on other grounds,

	aff’d on reh’g,

	aff’g

	amended by

	appeal denied,

	appeal dismissed,

	appeal docketed,

	appeal filed,

	argued,

	cert, denied,

	cert, dismissed,

	cert, granted,

	certifying questions to

	denying cert, to

	dismissing appeal from

	enforced,

	enforcing

	invalidated by

	mandamus denied,

	modified,

	modifying

	nonacq.

	overruled by

	perm. app. denied,

	perm. app. granted,

	petition for cert, filed,

	prob. juris, noted,

	reh’g granted [denied],

	rev’d,

	rev’d on other grounds,

	rev’d per curiam,

	rev’g

	vacated,

	vacating as moot

	withdrawn,

T16. Required Abbreviations for Document Subdivisions
	Document Subdivision
	Abbreviation

	addendum
	add.

	amendment
	amend.

	annotation
	annot.

	appendi[x, ces]
	app., apps.

	article
	art.

	bibliography
	bibliog.

	book
	bk.

	chapter
	ch.

	clause
	cl.

	column
	col.

	comment[ary]
	cmt.

	decision
	dec.

	department
	dept.

	division
	div.

	example
	ex.

	figure1
	fig.

	folio
	fol.

	footnote[s] in cross-references
	note, notes

	footnote[s] in other references2
	n., nn.

	historical note[s]3
	hist. n., hist. nn.

	hypothetical
	hypo.

	illustration[s]
	illus.

	introduction
	intro.

	line[s]
	l., ll.

	number
	no.

	page[s] in cross-references
	p., pp.

	page[s] in other references
	[at]

	paragraph[s]
	¶, ¶¶

	paragraph[s] if symbol appears in source
	para., paras.

	part
	pt.

	preamble
	pmbl.

	principle
	princ.

	publication
	pub.

	rule
	r.

	schedule
	sched.

	section[s] in amending act
	sec., secs.

	section[s] in all other contexts
	§, §§

	series, serial
	ser.

	subdivision
	subdiv.

	subsection
	subsec.

	supplement
	supp.

	table4
	tbl.

	title
	tit.

	volume
	vol.

Notes for Table T16:
1. For figures, do not add a space between the abbreviation and the number of letter. For example, “fig.4”
2. For footnotes, do not add a space between the abbreviation and the number of letter. For example, “n.4”
3. For historical notes, do not add a space between the abbreviation and the number or letter. For example, “hist. n.4”
4. For tables, do not add a space between the abbreviation and the number of letter. For example, “tbl.4”
T17. Table of Citation Guides
The 20th edition of the Bluebook is 560 pages. Pages 307–490 are devoted to Table 2, which is named “Foreign Jurisdictions.” While the Bluebook does an admirable, although some might argue overly specific, job of discussing the citation of U.S. legal materials, Table 2 breezes through 43 foreign jurisdictions at a breathtakingly rapid pace. The authoritativeness and care found in the rest of the Bluebook is perhaps not possible when attempting to summarize, for example, the legal system of France in 5 pages. As such, we attempt in this table to direct the reader to a series of other citation guides that are readily available for further guidance.
T17.1. General Legal Citation Guides
1. New York University School of Law, Guide to Foreign and International Legal Citations, First Edition (2006). (Superseded by Second Edition)
2. Cardiff University, Cardiff Index to Legal Abbreviations, (2011).
3. University of Chicago Law Review, The Maroonbook: The University of Chicago Manual of Legal Citation, (2016).
4. Peter W. Martin, Introduction to Basic Legal Citation, (2015).
5. University of Washington School of Law, Acronyms & Abbreviations, (2015).
6. Washington University in St. Louis Global Studies Law Review, International Citation Manual.
7. American Association of Law Libraries, AALL Universal Citation Guide, Edition 2.1, (2008) (Superseded by Edition 3.0)
T17.2. Country-Specific Citation Guides
1. New Zealand Law Foundation, New Zealand Law Style Guide, 2nd Edition, (2011).
2. Faulty of Law, University of Oxford, Oxford University Standard for Citation of Legal Authorities, (2006).
3. SILC, Standard Indian Legal Citation, (2014).
T17.3. State and Jursisdiction-Specific Legal Citation Guides
1. Arkansas Reporter of Decisions, House Style Guide, (2010).
2. Edward W. Jessen, California Style Manual, 4th Edition, (2000).
3. Office of the Reporter of Judicial Decisions, The Manual of Style for the Connecticut Courts (Third Edition), (2013).
4. Superior Court of Delaware, Guide to the Delaware Rules of Legal Citation (Second Edition), (2004).
5. Massachusetts Reports, Style Manual Prepared by the Office of the Reporter of Decisions, 2015–2016.
6. Supreme Court of New Jersey, New Jersey Manual on Style for Judicial Opinions, (2004).
7. Law Reporting Bureau of the State of New York, New York Official Reports Style Manual, (2015).
8. U.S. Army Court of Criminal Appeals, Citation Guide, Seventh Edition, (2012).
9. District of Columbia Court of Appeals, Citation and Style Guide, (2009).
10. Department of Justice, United States Department of Justice, Office of the Solicitor General Citation Manual, (2014).
K. CODACIL
Baby Blue’s Manual of Legal Citation is distributed as a single document coded with the HTML 5 and Cascading Style Sheet (CSS) standards.
Each rule and section of the file have a unique ID, making them individually addressable. Examples are:
· Each Rule has an ID starting with the letter R and then the rule number. For example, Rule 1.1 can be addressed by adding #R1.1 to the URL.
· Each Section has an ID starting with the letter S and then the rule letter. For example, the Codicil can be addressed by adding #SK to the URL.
· Each Table has an ID starting with the letter T and then the table number. For example, Table T1.1 can be addressed by adding #T1.1 to the URL.
The header of the file calls two open source Google fonts. If those fonts are not available, the CSS style sheet falls back to Georgia, which is present on most computers, and then to the generic serif font. The fonts we use are:
· For the cover, Alice, which was designed by Ksenia Erulevich and inspired by Lewis Carrol's novel.
· For the body of the document, Libre Baskerville, based on the 1941 American Type Founder's Baskerville, but optimized for web use.
The CSS has been coded with support for printing on US Letter size paper. We use Prince XML to convert the HTML document to PDF format.
It is also possible to dynamically change the styles to perform tasks such as making all text in italics “pop” by turning it crimson or back to normal.
To create a file for use in Microsoft Word, an easy method is to comment out the calls to Google fonts, upload the document to Google Docs, and then downloading it in Word format.
L. PRE-RELEASE REVIEW [CONCLUDED]
Preparation of this manuscript has been conducted by Carl Malamud of Public.Resource.Org based on a submission by Professor Christopher Jon Sprigman of the New York University School of Law. During the preparation process, the manuscript was transformed from a Microsoft Word document into HTML, tables were added to the core document, and the file was extensively reformatted.
In preparation for a possible release, I am making the file available to a few people on an invitation-only basis for a reality check. During the pre-release review I am looking for feedback on aspects of the file such as:
· Errors in citation, such as missing italics.
· Errors of substance in the rules.
· Suggestions on the CSS style sheet, such as inconsistent indentation of lists.
· Inconsistent formatting of the text, such as in the use of examples under rules.
· Material that is not appropriate for this manuscript.
· Any other concerns reviewers may have.
What I am not interested in during the pre-release review are major alterations to the scope and focus of the present document. For example, if you think there are too many rules in the Uniform System of Citation, that is out of scope for the present document, which attempts to faithfully explain the existing rules.
In addition to Professor Sprigman, I have invited several other reviewers who are experts in legal citation, HTML/CSS, and the law in general to participate in this pre-release review. Upon close of the pre-release review, I will evaluate and incorporate suggestions received, and then make a determination if this document is ready to move into a public beta period.
A condition of participating in the pre-release review is that you must agree not to redistribute this document. The document is not public and it will change. Participants must agree not to disseminate this draft.
The timing of the pre-release review is as follows:
· January 10: Pre-Release Review Begins.
· January 20: Pre-Release Review Ends. All comments must be received by COB.
Extensive comments were received from Professor Frank Bennett, Dr. Rintze Zelle, Professor Christopher Jon Sprigman, Professor Pamela Samuelson, Professor Peter W. Martin, Point.B Studio, and the anonymous students of Professor Sprigman. I would like to thank these individuals for participating in the pre-release review and for their many helpful suggestions. Any errors that remain are, of course, the responsibility of the publisher.
Carl Malamud

Sebastopol, CA
M. Request for Comments
Public Resource has posted this manuscript for a public Request for Comments period. During the public Request for Comments period, we hope librarians, law students, and any other interested parties submit:
· Any errors or omissions in the manuscript.
· Further examples of application of the rules to real-world cases, particularly in the tables.
· Value-added in the form of json files or other parsable data structures suitable for use in open source programs.
· Value-added in the form of additional CSS style sheets that would make the document more amenable to different platforms.
· Any changes to the source to increase the accessibility of the manuscript.
During the public Request for Comments period, we also hope that a number of conversations take place:
· We are considering various options for a repository for the source code, such as GitHub, and for people to maintain that repository. Suggestions are welcome.
· We hope there is a dialogue that considers options for a system of governance for the Baby Blue effort over time.
· One of the omissions from Baby Blue is the table of international citations. It was our considered opinion that this table was a bit presumptuous, shoehorning the legal systems of the world into a few short pages that put a blue gloss on centuries-old legal traditions. Suggestions on the development of international citation rules are welcomed.
· There has been an ongoing discussion about specific features of the current system. See for example Peter W. Martin, Citing Legally, issues No. 461, No. 472, No. 185, No. 53, and No. 517. Should Baby Blue strive simply to maintain compatibility with the existing uniform system, or should changes be made to allow this system to evolve?
The manuscript currently resides at https://law.resource.org/pub/us/code/blue/. The manuscript is created from an HTML source file. Transformations of this source file are available in PDF and Word formats. You may submit point edits by editing the html source (from which we will create a diff) or using Word with track changes enabled. You may also provide comments on the PDF or Word documents, or as free-form text. Comments may be submitted before March 15, 2016 to:
Carl Malamud

Public.Resource.Org, Inc.

1005 Gravenstein Highway North

Sebastopol, CA 95472 USA

carl@media.org
