

JOURNAL HOLDINGS

This list contains the complete Periodical Holdings of Judges Library including the current Journals. The Arrow (→) indicates that a particular Journal is still subscribed in the Library. In case of **discontinued Journal**, year of its subscription in the Library and the year from which it has been discontinued is mentioned in the list.

CONSOLIDATED LIST OF PERIODICAL HOLDINGS

Sr.No.	Title	Holding From To	Remarks
1.	Accidents Claims Journal	1966 →	
2.	Accession List (South Asia)	1987 -1996	Ceased Pub.
3.	Agra High Court Reports	1866-1868	
4.	Administrative Law Review	1987 →	
5.	Administrative Tribunal Cases	1986 -1998	Ceased
6.	Administrative Tribunal Reporter	1986-1992	
7.	All England Law Reports	1558 →	
8.	All India Arbitration Law Reporter	2004 →	
9.	All India Prevention of Food Adulteration Cases	1972 →	
10.	All India Reporter	1914 →	
11.	All India Land Law Reporter	1979-1986	
12.	All India Reporter (Supreme Court) Reprint	1950 →	
13.	AIR (SC) Supplement	2007 →	
14.	AIR (Supreme Court) Weekly	1986 →	
15.	All India Services Law Journal	1973-1995	
16.	All Pakistan Legal Decisions	1954 -1967, 1993 →	L.P. 1968 to 1992, Gap
17.	Allahabad Law Journal	1904 →	
18.	Allahabad Law Times	1942-1946	
19.	Allahabad Law Weekly	1941-1942	
20.	Allahabad Weekly Notes	1869-1907	
21.	Allahabad Weekly Reporter	1933-1947	
22.	American & English Railroad Cases	1883-1895	
23.	American & English Railroad Reports (Annotated) : New Series	1895-1913	
24.	American Bankruptcy Reports (Old Series)	1899-1923	
25.	American Bankruptcy Reports (New Series)	1924-1945	
26.	American Bar Association Journal	1949, 1955-1987	
27.	American Federal Tax Reports	1924-1957	
28.	American Journal of Comparative Law	1952-1957, 2010 →	

29.	American Journal of International Law	1907 →	
30.	American Journal of Law & Medicine	1986 - 2010	
31.	American Law Reports (Annotated)	1919-1948	
32.	American Law Reports (Annotated) 2 nd Series	1949-1964	
33.	American Law Reports 3 rd Series	1965-1979	
34.	Andhra Law Times	1954 →	
35.	Andhra Pradesh Law Journal	1971-2009	Now known as Unique Purpose Law Journal
36.	Annual Survey of Indian Law	1986 →	1987, 1988, 1989 Gap
37.	Andhra Weekly Reporter	1955 →	
38.	Aspinall's Report of Maritime Cases (English)	1870-1940	
39.	Assam Law Reports	1969-1977	Discontinued w.e.f. 1978
40.	Australia Commonwealth of Income Tax Reports	1949-1951	
41.	Australia Commonwealth of Taxation Board of Revenue Decision	1952-1970	
42.	Australian & New Zealand Income Tax Reports	1951-1967	
43.	Australian Income Tax Reports	1940-1944	
44.	Australian Journal of Forensic Science	1968-1990	
45.	Australian Law Journal	1927 →	
46.	Australian Law Reports	1974 →	
47.	Australian Tax Decisions	1930 - 1959	
48.	Bengal Law Reports	1868-1875	
49.	Bihar Law Journal Reports	1953 -2011	Discontinued w.e.f Jan. 2012
50.	Bihar Law Times	1963-1990	
51.	Bombay High Court Reports	1862-1875	
52.	Bombay Law Reporter	1899-1990	
53.	Book Review	1992 →	
54.	British Tax Review	1956-1995	
55.	Burma Law Journal	1922-1925	
56.	Burma Law Reports	1897-1908	
57.	Burma Law Times	1907-1920	
58.	Calcutta High Court Notes	2000 -→	
59.	Calcutta High Court Reports	1878-1883	
60.	Calcutta Law Journal	1905-1957, 1961-1964	
61.	Calcutta Law Times	1987 →	
62.	Calcutta Weekly Notes	1896 →	
63.	California Law Review	1950-1964, 1976 →	

64.	Cambridge Law Journal	1921 →	
65.	Canada Federal Court Reports	1959-1993	
66.	Canada Law Reports	1923 to 1954	
67.	Canadian Bankruptcy Report (Annotated)	1920-1952	
68.	Canadian Annual Digest	1936-1961	
69.	Canadian Bar Journal	1958-1967	
70.	Canadian Bar Review	1923-1968 (1967 Less)	
71.	Canadian Criminal Cases	1898-1970	
72.	Canadian Criminal Cases (2 nd Series)	1971-1973	
73.	Canadian Patent Reporter	1942-1957	
74.	Canadian Railway & Transport Cases	1902-1961	
75.	Canadian Tax Cases	1917-1959	
76.	Canada Law Journal	1865	
77.	Canada Supreme Court Reports	1955 →	
78.	Canada Supreme Court Cases	1875-1906	
79.	Case & Comments	1955-1959	
80.	Central Provinces Law Reports	1886-1904	
81.	Cochin Law Reports	Vol. 1-40	
82.	Civil & Military Law Journal	2001 →	
83.	Chartered Accountant Today	2004-2006	
84.	Chartered Accountant Journal	2007 -2012	
85.	Cochin University Law Review	1985 →	
86.	Columbia Journal of Environmental Law	1992-2010	
87.	Columbia Law Review	1901 →	
88.	Commercial Law Journal	1948-1952	
89.	Common Wealth Law Bulletin	1980-1997	
90.	Common Wealth Law Report	1903-1995	Up to Vol 182
91.	Company Cases	1931 →	(1956-1962 Gap)
92.	Company Law Journal	1963-1971, 1982 →	
93.	Common Market Law Report	1985-1995	
94.	Connecticut Bar Journal	1956-1964	
95.	Consumer Protection Judgments	1991 →	
96.	Consumer Protection Reporter	2006 →	
97.	Cornell Law Review	1915-1964, 2009 →	
98.	Court of Session Cases	1955-1962	
99.	Cox Criminal Law Cases	1843-1846 to 1939-1941	
100.	Crimes	1993 →	
101.	Criminal Law Journal	1914 →	
102.	Crimes in India	1992 →	
103.	Criminal Appeal Reports	1908-2007	Discontinue d w.e.f 2008
104.	Criminal Cases	1929-1936	
105.	Criminal Law Review	1954 →	
106.	Current Law (English)	1947 →	

107.	Current Law Journal	1965 →	
108.	Current Law Service (English)	1955-1958	
109.	Current Central Legislation	1978 →	
110.	Current Indian Statutes	1955 →	
111.	Current Tamil Nadu Cases	2004 →	
112.	Current Tax Reporter	1972 →	
113.	Current Legal Problems	1948 →	
114.	Cuttack Law Times	1950 →	
115.	Cuttack Weekly Reporter	1970 - 1979	
116.	Delhi Law Review	1972-1982, 1990 →	
117.	Delhi Law Times	1967 →	
117A.	Delhi Lawyers	1988 (1) – 1997 (4)	
118.	Digest of Central Acts	1983 →	
119.	Digest of Legislative & Constitutional Cases	1983 →	
120.	Decisions of the Commissioner of Patent	1869-1950	
121.	Direct Taxes Bulletin	1962-1986	
122.	Dominion Law Reports 1 st Series	1912-1955	
123.	Dominion Law Reports 2 nd Series	1956-1968	
124.	Dominion Law Reports 3 rd Series	1969-1983	
125.	Dominion Law Reports 4 th Series	1996-1997	Gap period 1984-1995
126.	Drugs Cases (Drugs & Cosmetics)	2004-2011	
127.	Drugs Cases (Narcotics)	2004 →	
128.	Eastern Economist	1964-1982	
129.	Eastern Journal of International Law	1969-1978	Ceased w.e.f. 1979
130.	Eastern Law Reports	1982-1983	
131.	Election Archives	1970-1990	
132.	Election Law Reports	1951-1991	
133.	Electronics Today	2006 -2012	
134.	Encounter	1964-1965	
135.	English Reports	1220-1865	
136.	Environmental Impact Assessment Review	1986-2000	
137.	Environmental Policy & Law	1986-1991, 1996-2000	Discontinue d w.e.f 1992 to 1995
138.	Esquire	1985 - 1990	
139.	European Court of Human Rights Series A European Court of Human Rights Series B	1960 to 1993- 1994 1960 to 1993- 1994	
140.	Excise & Customs Cases	1990-2009 vol.25	Combined with “Unreporte d Judgments” w.e.f.2010
141.	Excise & Customs Reporter 1992 (40)	2005 →	

142.	Excise Law Times	1977 →	
143.	Family Court Reporter	1988-1991	
144.	Federal Bar Journal	1934-1964	
145.	Federal Cases (American)	1789-1880	
146.	Federal Court Reporters (Indian)	1939-1950	SCR from 1950
147.	Federal Law Journal	1937-1949	SCJ from 1950
148.	Federal Reporter (American) 1 st Series	1880-1925	
149.	Federal Reporter (American) 2 nd Series	1925-1965, 1965-1984	
150.	Federal Rules Decisions (American)	1941-1964	
151.	Federal Supplement	1932-1964	
152.	Gauhati Law Reports	1981 →	
153.	Gujarat Law Reporter	1960→	
154.	Gujarat Law Times	1964-1967	
155.	Gujarat State Current Statutes	1974 →	
156.	Guide to Indian Periodical Literature	1986-1992	
157.	Halsbury's Law Monthly	2008 (Sept.) – 2009 (July)	
158.	Harvard Civil Rights – Civil Liberties Law Review	1966-1979	
159.	Harvard Environmental Law Review	1987-2010	
160.	Harvard International Law Journal	1967-1988	
161.	Harvard Law Review	1887 →	
162.	Human Rights	1986, 1995-2000	
163.	Human Rights Journal	1988-1994	
164.	Human Rights Law Journal	1986-2001	
165.	Human Rights Quarterly	1985 →	
166.	ICFAI Journal of Cyber Law	2005-2009	
167.	Income Tax Cases	1927-1937	
168.	Income Tax Gazette	1942-1946	
169.	Income Tax Journal	1963-1990	ITJ merged with "Current Tax Bulletin" since July, 1992
170.	Income Tax Reports	1933 →	
171.	Income Tax Tribunal Decisions	2005 →	Vol.96
172.	Index to Indian Legal Periodicals	1975 →	
173.	Index to Legal Periodicals	1971-1986	
174.	Indian Advocate	1971→	
175.	Indian Bar Review	1973-1978, 1983 →	Formerly known as Journal of Bar Council of India

176.	Indian Cases	1909-1947	
177.	Indian Decisions (Old Series)	1911-1916	
178.	Indian Factories & Labour Reports	1960→	
179.	Indian Factories Journal & Factory Journal Reports	1951-2004	
180.	Indian Journal of Criminology & Criminalistics	1981-1996	
181.	Indian Journal of International Law	1961 →	
182.	Indian Police Journal	2002 →	
183.	Indian Journal of Labour Economics	1962-1966	
184.	Indian Journal of Pol. Science	1965-1974	
185.	Indian Law Reports (Allahabad Series)	1875-1986, 1997-2009 (Jan-Apr)	
1.	Indian Law Reports (Andhra Pradesh Series)	1955-1977	
2.	Indian Law Reports (Assam Series)	1949-1963	
3.	Indian Law Reports (Assam & Nagaland Series)	1964-1973	
4.	Indian Law Reports (Bombay Series)	1876-1986	
5.	Indian Law Reports (Calcutta Series)	1876-1978	
6.	Indian Law Reports (Cuttack Series)	1949-1985	
7.	Indian Law Reports (Delhi Series)	1968→	
8.	Indian Law Reports (Gujarat Series)	1963-1972	
9.	Indian Law Reports (Himanchal Pradesh Series)	1971-1989	
10.	Indian Law Reports (Hyderabad Series)	1951-1956	
11.	Indian Law Reports (Karachi Series)	1941-1946	
12.	Indian Law Reports (Karnataka Series)	1973→	
13.	Indian Law Reports (Kerala Series)	1957→	
14.	Indian Law Reports (Lahore Series)	1920-1947, 1935-1947	
15.	Indian Law Reports (Lucknow Series)	1926-1948	
16.	Indian Law Reports (Madhya Bharat Series)	1952-1956	
17.	Indian Law Reports (Madhya Pradesh Series)	1957→	
18.	Indian Law Reports (Madras Series)	1876-1989	
19.	Indian Law Reports (Mysore Series)	1951-1973	
20.	Indian Law Reports (Nagpur Series)	1936-1956	
21.	Indian Law Reports (Patiala Series)	1952-1957	
22.	Indian Law Reports (Patna Series)	1922-1986	
23.	Indian Law Reports (Punjab Series)	1948-1966	
24.	Indian Law Reports (Punjab & Haryana Series)	1967→	
25.	Indian Law Reports (Rajasthan Series)	1951→	
26.	Indian Law Reports (Rangoon Series)	1923-1936	Continued as Rangoon Law Reports
27.	Indian Law Reports (Travancore Cochin Series)	1952-1956	
186.	Indian Law Review	1947-1952	

187.	Indian Socio-Legal Journal	1991 →	
188.	Industrial Court Reporter	1946-1999	
189.	Industrial Economist	1989-1995	
190.	International Affairs	1955-1977, 1985	
191.	International Law Quarterly Continued as International & Comparative Law Quarterly	1950-1951 1952→	
192.	International Commission of Jurist : Review	1969→	
193.	International Court of Justice	1977.1982 1986-2000	
194.	International Court of Arbitration Bulletin	1993-1996	
195.	International Journal of Constitutional Law	2011→	
196.	International Labour Review	1964-1978 1986-1991	
197.	International Law Reports Formerly Annual Digest of International Law	1950-57 1919-1949	
198.	International Review of Red Cross	2005 →	
199.	International Organisation	1947-1976} 1986-1991}	Discontinue d w.e.f. 1992
200.	International Studies	1959-1973	
201.	International Taxation	2010→	
202.	IOWA Law Review (American)	1949-1965	
203.	Irish Chancery Reports	1852-1867	
204.	Irish Equity Reports	1839	
205.	Irish Law Recorder	1827-1831	
206.	Irish Law Reports (Annotated Reprint)	1894-1912	
207.	Irish Law Reports	1827-1852	
208.	Irish Reports Common Law	1867-1878	
209.	Irish Report (Equity Series)	1868-1877	
210.	Irish Reports	1917-1973	
211.	Irish Reports (K.B.)	1813-1922	
212.	Islamic & Comparative Law Quarterly	1983-1996	
213.	Jabalpur Law Journal	1963→	
214.	Jammu & Kashmir Law Reporter	1970-1990	
215.	Jammu & Kashmir Judgments	2005→	
216.	J&K Statutes	2005→	
217.	Journal of American Judicature Society	1917-1965	
218.	Journal of Bar Council of India	1973 -	1979-80 Gap (No publication)
219.	Journal of Comparative Legislation & International 3 rd Series	1919-1952	
220.	Journal of Constitutional & Parliamentary Studies	1967→	
221.	Journal of Energy & Natural Resources law	1983-1984, 1987-1989	Discontinue d
222.	Journal of Environmental Science &	1986-2010	

	Engineering		
223.	Journal of Indian Law Institute	1958→	
224.	Journal of Indian Library Association	1991 →	
225.	Journal of the Parliaments of the Commonwealth (English)	1955-1968	From 1969 Parliamentarian
226.	Journal of Parliamentary Information	1983 →	
227.	Journal of Law & Economics	2006-2010	
228.	Journal of Law, Economics & Organisation	2006-2010	
229.	Journal of National Human Rights Commission	2002-2006	
230.	Journal of Planning & Property Law	1969-1972	From 1973 Journal of Planning & Environmental Law
231.	Journal of Planning & Environmental Law	1973-2007	Discontinued w.e.f. 2008
232.	Journal of Sociological Studies	1982-1990	
233.	Journal of Society of Clerks at the table in Empire Parliaments (English)	1932-1945	
234.	Journal of Society of Comparative Legislation & International Law	1915-1918 1919-1951	Continued as International & Comparative Law Quarterly from 1952
235.	Journal of the Society of Public Teachers of Law	1950-1952	
236.	Journal of the Society for Study of State Government.	1968-1975	
237.	Journal of World Trade Law Journal	1967-1995	Discontinued w.e.f. 1996
238.	Juridical Review (Scottish)	1899-1955	
239.	Judgments Today	1986→	
240.	Karnataka Law Journal	1973→	Formerly Mysore Law Journal
241.	Kerala Law Journal	1957-1973 1982→	1974-1981 not subscribed
242.	Kerala Law Times	1951→	
243.	Labour Appeal Cases	1952-1957	
244.	Labour Cases (American)	1937-1964	
245.	Labour & Industrial Cases	1968 →	
246.	Labour Law Journal (American)	1964-1974	

247.	Labour Law Notes	2004→	
248.	Labour Law Journal (India)	1950→	
249.	Lahore Law Journal	1919-1930	
250.	Lahore Law Times	1921→	
251.	Law Asia	1973, 1983-1985	
252.	Law & Contemporary Problems.	1934→	
253.	Law & Society Review (American)	1968-1994	1989-1992 (Gap issue)
254.	Law Journal (English)	1927-1964	From 1965- 66 New Law Journal
255.	Law Journal Reports (Old Series)	1822-1831	
256.	Law Journal Reports (New Series)	1832-1949	
257.	Law Library Journal	1965-1997 2005→	
258.	Law & Philosophy	1984, 1989-1993	
259.	Law Quarterly Review	1885	
260.	Law Reports (Indian Appeals)	1872-1950	
261.	Law Reports (1 st Series) (Admiralty & Ecclesiastical Cases)	1865-1875	
262.	Law Reports (1 st Series) Common Pleas Cases	1865-1875 1875-1880 (2 nd Series)	
263.	-do- (Crown Cases Reserved)	“	
264.	-do- Equity Cases	1866-1875	
265.	-do- Exchequer Cases Exchequer Division (2 nd Series)	1875-1880	
266.	-do- Probate & Divorces Cases	1865-1875	
267.	-do- Scotch & Divorce Appeals	-do-	
268.	-do- Statutes	1866-1891	
269.	Law Reports (2 nd Series) Probate Division	1875-1880 1881-1972 (3 rd Series)	
270.	Law Reports (Appeal Cases, Chancery Division, Family Division, Queen Bench Division, Weekly Law Reports)	1865→	
271.	Law Review Digest (America)	1954-1982	
272.	Law Times Reports	1859-1947	
273.	Law Weekly (Madras)	1914→	
274.	Law Weekly (Criminals)	1989-2012	
275.	Lawyers Collective	1986-2008	
276.	Lawyers Reports Annotated (American) (Ext. annotated Series)	1888-1906	
277.	Lawyers Reports Annotated (American) New Series	1906-1914	
278.	Lloyds Law List Reports (English)	1919-1972	
279.	Lloyds Law Reports (English)	1951 →	
280.	Lower Burma Rulings	1900-1922	

281.	Lower Burma Select Judgments	1872-1892	
282.	Lucknow Law Times	1960→	
283.	Madhya Pradesh Law Journal	1956→	
284.	Madhya Pradesh Judicial Reporter	2004-2010	
285.	Madhya Pradesh Law Times	1963→	
286.	Madras High Court Reports	1862-1875	
287.	Madras Law Journal	1891→	
288.	Madras Law Times	1906-1922	
289.	Madras Weekly Notes	1910-1966	
290.	Maharashtra Bar Council Journal	1971-1983	
291.	Maharashtra Law Journal	1963→	Formerly Nagpur Law Journal
292.	Maharashtra Law Times	1964-1970	
293.	March of the Law	1990-96	
294.	Mercantile Law Reporter	1969-1975	
295.	Michigan Law Review	2009 →	
296.	Modern Law Review	1937→	
297.	Monthly Review	1983-1992	
298.	Moore's Indian Appeals	1836-1972	
299.	Mysore Chief Court Reports	1896-1950	
300.	Mysore Law Journal	1957-1973	
301.	Municipalities & Corporation Cases	1974-1993	
302.	Nagpur Law Journal	1918-1962	From 1963 Mah. Law Journal
303.	Nagpur Law Reports	1905-1935	
304.	National Law School Journal	1989-1995-1998	
305.	Negligence & Compensation Cases Annotated (American)	1912-1936	
306.	-do- New series	1937-1952	
307.	--do—Third Series	1953-1963	
308.	Negligence Reports (American)	1712-1914	
309.	New Law Journal	1965-1995 (Discontinued w.e.f. 1996)	Formerly Law Journal
310.	New Law Reports (Ceylon)	1957-1980	
311.	New Zealand Court of Appeal Reports	1867-1877	
312.	New Zealand Court of Appeal & Supreme Court Reports	1878-1880	
313.	New Zealand Jurist (Old Series)	1873-1875	
314.	New Zealand Jurist (New Series)	1875-1879	
315.	New Zealand Law Reports	1883-1915 1916-1987	Discontinue d w.e.f. 1988
316.	New Zealand Law Reports Digest of Cases	1861-1902 1903-1943	
317.	New Zealand Privy Council Cases	1840-1932	
318.	New Zealand Supreme Court Reports	1861-1872	
319.	Northwestern University Law Review	1955-1987	

		2009→	
320.	NUJS Law Review	2008→	
321.	Nyayadeep	1998→	
322.	Official Report of Supreme Court (US)	1939→	
323.	Orissa Law Review	1984→	
324.	Oudh Cases	1897-1926	
325.	Oudh Law Journal	1914-1926	
326.	Oudh Weekly Notes	1924-1946	
327.	Oxford Journal of Legal Studies	1987→	
328.	Parliamentarian (English)	1969-1995	Formerly Journal of Parliament s of Commonw ealth
329.	Parliamentary Affairs (English)	1950-1977} 1987-1995}	
330.	Patent Cases (American)	1940-1954	
331.	Patent Law Review (American)	1963-1977	
332.	Patent & Trade Mark Cases	2003→	
333.	Patna Law Journal	1916-1921	
334.	Patna Law Journal Reports	1968→	
335.	Patna Law Times	1920-1949	Less 1944, 1946
336.	Patna Law Weekly	1917-18	
337.	Patna Weekly Notes	1936-1944	Less 1940, 1941
338.	Political Quarterly (English)	1964-1978	Discontinue d
339.	Popular Jurist	1984-1989 2005→	
340.	Press Council of India Review	1972→	
341.	Privy Council Judgment on Indian Appeals	1866-1905	
342.	Proceeding of the American Society of International Law	1963-1967	
343.	Public Interest	1985-1994	
344.	Public Law	1956→	
345.	Punjab Law Reporter	1900→	
346.	-do- Delhi Section	1968→	
347.	Punjab Record	1866-1919	
348.	Punjab Weekly Reporter	1906	
349.	Railway, Canal & Road Traffic Cases (English)	1874-1951	
350.	Rajasthan Law Times	1963-1967	
351.	Rajasthan Law Weekly	1950→	
352.	Rajasthan State Current Statutes	1977→	
353.	Rajdhani Law Reporter	1971→	
354.	Rangoon Law Reporter	1937-1948	
355.	Religion & Law Review	1992-2000	
356.	Rent Cases	1974-1976 1985-1990	Discontinue d from

			1977-1984
357.	Rent Control Journal	1969→	
358.	Rent Control Reporter	1970-2006	
359.	Rent Law Reporter	1977→	
360.	Report of Cases Under Bankruptcy Act (English)	1885-1939	
361.	Report of Commercial Cases	1895-1941	
362.	Report of Patent Cases	1884-1953	
363.	Report of Patent Design & Trade Mark Cases	1884→	
364.	Report of Tax Cases	1875	
365.	Reprint of Printed Judgment	1893-1900	
366.	Revenue Decision	1918 →	
367.	Revenue Law Times	2007-2009	
368.	Review of Contemporary Law	1968-1972	
369.	Revised Reports (English)	--- Year Vol. 1 -149	
370.	Ruling Case Law	1914-1932	
371.	Sales Tax Cases	1938→	Now VAT
372.	Scale	1981→	
373.	Scots Digest of Scot Appeals in the House of Lords	1800-1873	
374.	Scots Digest of Cases decided in the Supreme Court of Scotland	1873-1904	
375.	Scots Law Times	1893-1908 1909-1981	
376.	Scots Revised Report Cases reported only in Scottish Jurist	1829-1869	
377.	Scots Revised Reports (Faculty Collection)	1807-1825	
378.	--do--(House of Lords)	1707-1865	
379.	Scottish Law Reporter	1845-1924	
380.	Scottish Jurist (H.C. Court of Session)	1829-1872	
381.	SEBI & Corporate Laws	2000 Vol. 23 →	
382.	Select Judgments of Lower Burma	1872-1992	
383.	Seminar	1984→	
384.	Sales Tax Interpretation	1976-1995	
385.	Service Law Cases	1973-1991	
386.	Services Law Reporter	1967→	
387.	Service Tax Review	2007→	Vol.5
388.	Session Cases, Court of (1 st Series)	1821-1838	
389.	--do-- (2 nd Series)	1839-1862	
390.	--do-- (3 rd Series)	1862-1873	
391.	--do-- (4 th Series)	1873-1898	
392.	--do-- (5 th Series)	1898-1906	
393.	--do-- (6 th Series)	1906-1966	
394.	Session Cases	1949-1954	
395.	Selected Orders of ITAT	2005→	
396.	Sikkim Law Journal	1977-1982	
397.	Simla Law Journal	1972-1973	
398.	Simon's Tax Cases	1973-1981, 1985-1992	
399.	Solicitor Journal & Reporter	1852-1906	

400.	South African Law Reports	1910→	
401.	Social Philosophy & Policy	1990-1995	
402.	Spectator	1984-1988	
403.	Sri Lanka Law Reports	1978-1987	
404.	Stanford Law Review (American)	1948→	
405.	Statutes (Central & T.N.)	1979→	
406.	Statutes & Notification (Indian)	1965-1972	
407.	Sudder Dewany Adawlut Cases	1792-1862	
408.	Supreme Court Cases	1969→	
409.	Supreme Court Cases (Criminal)	1999→	
410.	Supreme Court Cases (Labour & Services)	1950→	
411.	Supreme Court Cases (Taxation)	1973-1990	
412.	Supreme Court Journal	1950-2010	
413.	Supreme Court Notes	1959-1981	
414.	Supreme Court Reports	1950→	
415.	Supreme Court Review	1959-1964, 1982-1987	
416.	Supreme Court Yearly Digest	1950→	
417.	Survey of Current Affairs	1996-1998	
418.	Tanzania Law Reports	1983→	
419.	Tax Cases	1875→	
420.	Tax Cases Report	1956-1964	
421.	Tax Court Digest (American)	1924-1953	
422.	Taxation	1969-2011	Gap 1972(34) 1975(38) 1980- 81(V.56- 63) (Discontinu ed w.e.f Jan. 2012)
423.	Taxman	1979→	
424.	Taxation Law Reports	1971-2012	Discontinue d w.e.f. 2013 by publisher
425.	Tax Gazette	1978-1992	
426.	Times Law Reports	1884-1950	
427.	Times Literary Supplement	1964-1978	
428.	Travancore Law Reports	1892, 1942- 1949	
429.	Twentieth Century	1964-1969	
430.	Uncha Nyayalay Nirnay Patrika	1969-2007	
431.	Uchchtam Nyalaya Nirnay Patrika	1968-2007	
432.	U.N. Chronical	1973-2007	
433.	Unique Purpose Law Journal	2010-2012	Formely known as Andhra Pradesh

			Law Journal. Discontinued w.e.f. 2013 by publisher
434.	United Provinces Law Times	1937-1941, 1947	
435.	United States – Board of Tax Appeals	1926-1943	
436.	United States Circuit Court Appeal Reports	1893-1915	
437.	United States Inter-state Commerce Commission Reports	1961-1971	
438.	United States Customs Appeal Reports	1910-1929	
439.	U.S. Customs Court Reports	1938-1963	
440.	U.S. Supreme Court Reports	1754-1955	
441.	U.S. Supreme Court (L. Ed. Edition)	1956→	
442.	United States Tax Court Digest	1924-1953	
443.	United States Tax Court Reports	1942-1964	
444.	University of Chicago Law Review	1933-1964, 2010→	
445.	University of Pennsylvania Law	1949→	
446.	University of Toronto Law Journal	1939-1964	
447.	Unreported Judgments	1969-2011	Discontinued w.e.f Jan 2012
448.	Upper Burma Law Journal	1922-1924	
449.	Upper Burma Law Reports	1897-1909	
450.	Upper Burma Rulings	1892-1922	
451.	VAT & Service Tax Case	2008→	Formerly known as Sales Tax Cases
452.	Washington University Global Studies Law Review	2006→	
453.	Weekly Notes (English) House of Lords Series	1866-1949	
454.	Weekly Notes Reports (English)	1866-1952	Incorporated in Weekly Law Report from 1953
455.	Weekly Reporter (English)	1853-1906	
456.	Weekly Reporter (Sutherland)	1864-1877	
457.	World Trade Law Journal	1967-1971	
458.	WWF India Quarterly	1992-2000	
459.	Writ Law Reporter	2007-2011	
460.	Yale Law Journal	1951→	
461.	Year Book of Commercial Arbitration	1976	

