

ABSTRACT

This thesis examines the doctrine of privity in Malaysia and argues that its application to contracts made for the benefit of third parties is inadequate and requires statutory reform. The main obstacle of this doctrine is that it frustrates the contracting parties' intention to benefit third parties. The difficulty is exacerbated by the growth of contracts made for the benefit of third parties in recent years. It is submitted that contract theory can accommodate third party rights. The development of common law mechanisms to overcome the doctrine of privity in England, Australia and Canada are analysed to consider their application to the position in Malaysia. The common law mechanisms discussed include promisee's remedies for breach of contract and mechanisms which grant direct rights to the third party to enforce a contract such as trust, agency, tort, Himalaya clauses and others. A comparative study of the use of these mechanisms in the jurisdictions analysed shows that a number of important judicial developments can be undertaken by the Malaysian courts. However, this study also shows that there are limitations with judicial reform of the doctrine of privity and that the more effective solution is through statutory reform. For this purpose, a study on the statutory development of third party rights in England, New Zealand, Australia, together with the position in the United States and the Principles of European Contract Law which are applicable to members of the European Union is also included in this discussion. This comparative study shows that the framework adopted in England now found in Contracts (Rights of Third Parties) Act 1999 is the preferred model for reform subject to a few changes to suit local conditions and circumstances.

ACKNOWLEDGEMENT

I would like to express my gratitude to my supervisor, Dr Farah Nini binti Dusuki for her guidance, kindness, trust and patience in assisting me in the completion of this thesis.

I also wish to record my heartfelt thanks to my former supervisor, Professor Dr Cheong May Fong for the series of invaluable discussions with me and for her countless hours spent on perusing and commenting on my drafts. Through her professionalism, ideas, comments and encouragement, this thesis was further enhanced. No word is adequate to express my gratitude for her supervision and support.

Two persons who deserve special mention of my unbound gratitude are none other than my late father, Mr Tan Kim Ping, and my mother, Madam Pang Kee Yoon, for their support and who raised me with their loving and gentle care. My gratitude also goes to my sister, Ms Tan I Meng, for being a supportive and caring sibling. Words fail to express my appreciation to Dr Ong Seng Fook, whose dedication, encouragement, patience and invaluable advice have spurred me to work hard to complete this thesis.

I am also thankful to be able to undertake a doctorate study in University of Malaya and to receive good administrative support service from the General Office of the Faculty of Law. I also thank Puan Lisdar Abdul Wahid, the former librarian at the Tan Sri Professor Ahmad Ibrahim Library and other librarians for all the assistance rendered in providing me with the materials requested. The smooth completion of this thesis would not have been possible without their invaluable help.

I would also like to thank Associate Professor Lai Fatt Sian and Associate Professor Dr Bernard Tan, the former Deans of the Faculty of Accountancy and Management, Universiti Tunku Abdul Rahman (UTAR) at which I am currently employed for their constant support and encouragement.

TABLE OF CONTENTS

ABSTRACT	i
ACKNOWLEDGEMENT	ii
TABLE OF CONTENTS	iv
TABLE OF CASES	ix
TABLE OF STATUTES	xx
TABLE OF ABBREVIATIONS	xxii
CHAPTER ONE: Context Setting	1
I. Introduction	1
II. Background of Study	1
A. Two Main Concepts	2
B. Growth of Contracts Made for the Benefit of Third Parties	2
C. Difficulties Created by Doctrine of Privity	4
D. Judicial and Statutory Developments in Selected Countries	5
E. Reform of Doctrine of Privity	6
III. Objectives of Research	8
IV. Justifications of Research	9
V. Scope of Thesis	11
VI. Chapter Outlines	13
VII. Research Methodology	15
VIII. Terminology	16
CHAPTER TWO: Doctrine of Privity and Theoretical Justification for Third Party Rights	18
I. Introduction	17
II. Development, Role and Principles of Doctrine of Privity	18
III. Concept of 'Parties to a Contract	21
IV. Rationale of Doctrine of Privity	25
V. Problems Created by Doctrine of Privity in relation to Contracts Made for Benefit of Third Parties	29
A. Frustration of Contracting Parties' Intention?	29
1. Whose Intention is Frustrated	29
2. Extent of Frustration of Contracting Parties' Intention	30
B. Third Party's Loss Uncompensated	34
C. Creation of 'Legal Black Hole'	36
D. Complexity, Artificiality and Uncertainty	36

E.	Inefficiency and Inconvenience	37
VI.	Theoretical Justification for Third Party Rights in Contract Law	38
A.	Theoretical Justification for Doctrine of Privity	38
1.	Formalism	39
2.	Bargain Theory of Consideration	40
3.	Rejection of Third Party Rights	41
B.	Theoretical Arguments for Third Party Rights in Contract Law	43
1.	Bargain Theory of Consideration	43
2.	Business Efficacy Theory	45
3.	Other Alternative Contract Theories	47
C.	Evaluation	48
1.	Impact of Third Party Rights on Foundation of Contract Law	48
2.	Liberal Approach towards Contract Theory	51
D.	Responsive Bargain Theory	55
1.	Elements of Responsive Bargain Theory	55
2.	Reasons for Responsive Bargain Theory	55
VI.	Conclusion	63
 CHAPTER THREE: Application and Statutory Exceptions of Doctrine of Privity in Malaysia		64
I.	Introduction	64
II.	Hierarchy of Courts and Reception of English law in Malaysia	64
A.	Hierarchy of Courts	64
B.	Reception of English Law in Malaysia	65
III.	Doctrine of Privity in Malaysia	67
IV.	Responsive Bargain Theory in Malaysia	85
V.	Statutory Exceptions to Doctrine of Privity in Malaysia	88
A.	Insurance Contracts	89
1.	Life Insurance Contracts - Part XIII Insurance Act 1996	89
2.	Third Party Risks Motor Insurance Policy - S.96 Road Transport Act 1987	98
B.	Assignment of a Chose of Action	105
1.	Types of Assignment	106
2.	Scope of Assignment	108
C.	Commercial Transactions	109
1.	Bills of Exchange Act 1949	109
2.	Bills of Lading Act 1885	111
D.	Consumer Transactions - Consumer Protection Act 1999	113
E.	Inadequacy of Existing Statutory Exceptions	116
VI.	Conclusion	117

CHAPTER FOUR: Judicial Circumvention of Doctrine of Privity – 120
Promisee’s Remedies for Breach of Contract

I.	Introduction	120
II.	Specific Performance and Injunction	121
	A. Position in England	121
	B. Position in Malaysia	123
III.	Stay of Proceedings	125
	A. Position in England	125
	B. Position in Malaysia	128
IV.	Damages	130
	A. Position in England	131
	1. Damages for Third Party’s Loss	131
	(i) Lord Denning’s Argument in Jackson v Horizon Holidays	132
	(ii) ‘Narrow Ground’	133
	2. Damages for Promisee’s Own Loss	143
	(i) Loss of Amenities	144
	(ii) Monetary Losses – ‘Broad Ground’	145
	3. Interplay between ‘Narrow Ground’ and ‘Broad Ground’	158
	B. Position in Malaysia	161
V.	Inadequacy of Promisee’s Remedies for Breach of Contract	166
VI.	Conclusion	168

CHAPTER FIVE: Judicial Circumvention of Doctrine of Privity – 170
Other Legal Mechanisms

I.	Introduction	170
II.	Conventional Mechanisms Allowing Third Party to Enforce a Contract	171
	A. Liberal Construction of ‘Party to a Contract’	171
	B. Collateral Contract	173
	C. Agency	175
	D. Trust of a Contractual Right	178
	1. Position in England	179
	2. Position in Australia	184
	3. Position in Malaysia	186
	(i) Judicial Application of Trust Mechanism	187
	(ii) Difficulties Created by Current Judicial Application of Trust Mechanism	199
	4. Evaluation	206
	E. Tort of Negligence	207
III.	Mechanisms Allowing Third Party to Enforce Exclusion, Limitation and Waiver of Subrogation Clauses	210
	A. Vicarious Immunity	210

B.	Bailment on Terms	213
C.	Himalaya Clauses	216
	1. Development of Himalaya Clauses	216
	2. Evaluation	222
D.	Tortious Analysis of Exclusion Clauses	224
	1. Rejection of Duty of Care	225
	2. Defence of <i>Volenti Non Fit Injuria</i>	227
	3. Evaluation	230
E.	'Principled Exception' to Doctrine of Privity	231
	1. Theoretical Justification	238
	2. Requirements Imposed by Supreme Court in London Drugs and Fraser River Pile for 'Principled Exception'	239
	3. Crystallisation of Third Party's Inchoate Right	242
	4. Scope of 'Principled Exception'	243
F.	Position in Malaysia	247
IV.	New Conceptual Ideas Allowing Third Party to Enforce a Contract	250
A.	'Trident Exception'	250
	1. Application of 'Trident Exception' in Subsequent Cases in Australia	252
	2. Position in Malaysia	256
	3. Evaluation	257
B.	Promissory Estoppel	259
	1. Liberalisation of Promissory Estoppel in Australia	261
	2. Position in Malaysia	263
	3. Evaluation	271
C.	Restitution / Unjust Enrichment	272
	1. Application of Restitution Principle in Subsequent Australian Cases	275
	2. Position in Malaysia	277
	3. Evaluation	277
V.	Conclusion	281

CHAPTER SIX: Comparative Study on Selected Countries **283**

I.	Introduction	283
II.	Benefits of Comprehensive Statutory Reform	284
III.	Legal Position in Selected Countries	287
A.	England	288
	1. Enforceability Test	289
	2. Rescission or Variation of Third Party's Right	296
	3. Defences and Set-Off	301
	4. Miscellaneous	305
B.	New Zealand	311
	1. Enforceability Test	311
	2. Rescission or Variation of Beneficiary's Right	314

	3.	Defences and Set-Off	318
	4.	Miscellaneous	318
C.		Australia	319
	1.	Western Australia	319
	2.	Queensland	323
D.		Principles of European Contract Law	332
	1.	Enforceability Test	333
	2.	Rescission or Variation of Third Party's Right	334
	3.	Defences and Set-Off	335
	4.	Miscellaneous	336
E.		United States	336
	1.	Enforceability Test	337
	2.	Rescission or Variation of Beneficiary's Right	342
	3.	Defences and Set-Off	345
	4.	Miscellaneous	346
IV.		Comparative Study of Legal Position in Selected Countries	347
A.		Principles Determining Third Party's Entitlement to Enforce a Contract	347
	1.	Enforceability Test	348
	2.	Identification and Existence of Third Party	350
	3.	Comment	350
B.		Rescission or Variation of Third Party's Right	352
	1.	Power to Grant an Irrevocable Right to Third Party	352
	2.	Various Crystallisation Tests	352
	3.	Exclusion, Replacement and Modification of Crystallisation Tests	355
	4.	Judicial Intervention Allowing Contracting Parties to Vary Contract after Crystallisation of Third Party's Right without His Consent	356
	5.	Comment	357
C.		Defences and Set-Off	362
D.		Miscellaneous	364
V.		Conclusion	366
CHAPTER SEVEN: Conclusion			370
I.		Introduction	370
II.		Findings and Arguments	372
III.		Recommendations	381
	A.	Reasons for Recommendations	381
	B.	Details of Recommendations	385
	C.	Draft Bill	387
IV.		Conclusion	394
Bibliography			396-419

TABLE OF CASES

Malaysia

- ABDA Airfreight Sdn Bhd v Sistem Penerbangan Malaysia Bhd* [2001] 3 MLJ 641
Abdul Karim v T & R United (Singapore) Pte Ltd [1987] Butterworth's Law Digest para 956
AG, Malaysia v Manjeet Singh Dhillon [1991] 1 MLJ 167
American International Assurance Co Ltd v Koh Yen Bee [2002] 4 MLJ 301
Andrew Christopher Chuah Choong Eng Chuan v Ooi Woon Chee [2007] 2 MLJ 12
Anika Insurance Brokers Sdn Bhd v Public Bank Bhd [2004] 6 MLJ 268
Anuar bin Ismail v Tan Sri Tan Chin Tuan [1992] 1 MLJ 155
Arkitek Tenggara Sdn Bhd v Mid Valley City Sdn Bhd [2007] 5 MLJ 697
- Badiaddin Mohd Mahidin v Arab Malaysian Finance Bhd* [1998] 2 CLJ 75
Bahadun bin Hahi Hassan Deed [1974] 1 MLJ 14
Baharuddin Ali & Co v BPMB Urus Harta Sdn Bhd [2000] 4 CLJ 693
Ban Chuan Trading Co Sdn Bhd v Ng Bak Guan [2004] 1 MLJ 411
Bank Bumiputra Bhd v Malek & Joseph Au [1995] 4 MLJ 251
Bank Bumiputra Malaysia Bhd v Mohamed Salleh [2000] 2 CLJ 13
Bank of Commerce Bhd v Promet Development Sdn Bhd (unreported)
Bauer (M) Sdn Bhd v Daewoo Corp [1999] 4 MLJ 545
Bee Chuan Rubber Factory Sdn Bhd v Loo Sam Moi [1976] 2 MLJ 14
Borneo Housing Mortgage Finance Bhd v Personal Representatives of the Estate of Lee Lun Wah Maureen [1994] 1 MLJ 209
Boustead Trading (1985) Sdn Bhd v Arab-Malaysian Merchant Bank Bhd [1995] 3 MLJ 331
Brilliant Team Management Sdn Bhd v South East Pahang Oil Palm Sdn Bhd [2006] 2 CLJ 1218
Bumiputra-Commerce Bank Bhd, Kuala Terengganu v Chendering Development Sdn Bhd [2004] 1 MLJ 657
- Capital Insurance Sdn v Cheong Heng Loong Goldsmiths (KL) Sdn Bhd* [2005] 4 CLJ 1
Chan Yock Cher v Chan Teong Peng [2005] 1 MLJ 107
Chan You Young v Union Insurance (M) Sdn Bhd [1996] 2 MLJ 118.
Cheng Hang Guan v Perumahan Farlim (Penang) Sdn Bhd [1993] 3 MLJ 353
Cheong Heng Loong Goldsmiths (KL) Sdn Bhd v Capital Insurance Bhd [2004] 1 MLJ 353
Chong Nyuk Fong v Loh Lung Kiong [1998] 5 CLJ 146
Chong Thian Fook v Sarawak Shell Bhd [2004] 7 MLJ 53
Chor Phaik Har v Choong Lye Hock Estates Sdn Bhd [1996] 4 CLJ 141
Curvet Transport SA v Shapadu Trans-System Sdn Bhd [1999] 4 MLJ 150
- Development & Commercial Bank Bhd v Brimal Sdn. Bhd.* [1991] 3 MLJ 187
- Emar Sdn Bhd (under receivership) v Aidigi Sdn Bhd* [1992] 2 MLJ 734
Employees Provident Fund Board v Bata Shoe Company (M) Ltd [1968] 1 MLJ 236
ESPL (M) Sdn Bhd v Radio & General Engineering Sdn Bhd [2005] 2 MLJ 422
Evergrade Industries Sdn Bhd v Affin Bank Bhd [2005] 4 CLJ 827

Fawziah Holdings Sdn Bhd v Metramac Corp Sdn Bhd [2006] 1 MLJ 505
Fazarudin bin Ibrahim v Parkson Corp Sdn Bhd (No 2) [2000] 6 MLJ 685
Fima Palmbulk Services Sdn Bhd v Suruhanjaya Pelabuhan Pulau Pinang [1988] 1 MLJ 269
Fimatic Engineering Sdn Bhd v Bumi Negeri Sdn Bhd [1995] 2 BLJ 121
Foo Lian Sin v Ng Chun Lin [2006] 1 MLJ 457
Fulcrum Capital Sdn Bhd v Moriya Kojima [2004] 4 MLJ 393

G R Nair v Eastern Mining & Metals Co Sdn Bhd [1974] 1 MLJ 176
Government of Malaysia v Datuk Haji Kadir Mohamad Mastan [1993] 3 MLJ 514
Government of the State of Sabah v Suwiri Sdn Bhd [2005] 4 CLJ 727

Hon Chee Enterprise v British Markitex Ltd. [1982] 1 MLJ 149

Industrial & Agricultural Distribution Sdn Bhd v Golden Sands Construction Sdn Bhd [1993] 3 MLJ 433

JM Wotherspoon & Co Ltd v Henry Agency House [1962] MLJ 86

Kepong Prospecting Ltd v Schmidt [1968] 1 MLJ 416
KGN Jaya Sdn Bhd v Pan Reliance Sdn Bhd [1996] 2 CLJ 611
Khaw Poh Chuan v Ng Gaik Peng [1996] 1 MLJ 761
Kho Ah Soon v Duniaga Sdn Bhd [1996] 2 CLJ 218
Kishabai v Jaikishan [1981] 2 MLJ 289
Kluang Wood Products Sdn Bhd v Hong Leong Finance Bhd [1994] 4 CLJ 141
KM Quarry Sdn Bhd v Ho Hup Construction Co Bhd [2006] 7 MLJ 203
Koek Tiang Kung v Antara Bumi Sdn Bhd [2005] 8 CLJ 311
Kosma Palm Oil Mill v Koperasi Serbausaha Makmur Bhd [2004] 1 MLJ 257
KTS Sdn Bhd v Standard Chartered Bank [2004] 2 CLJ 85

Law Kam Loy v Boltex Sdn Bhd [2005] MLJU 225
Lee Tee v Seek Lai Neo [2000] 2 CLJ 761
Lembaga Kesatuan Wang Simpanan Pekerja v Kesatuan Kakitangan Lembaga Kumpulan Wang Simpanan Pekerja [2000] 3 CLJ 81
Lightcraft (KL) Sdn Bhd v Fortune Valley Sdn Bhd [2007] 7 MLJ 574
Lim Chia Min v Cheah Sang Ngeow [1997] 1 MLJ 127
Lim Eng Yew v United Oriental Assurance Sdn Bhd [1989] 1 MLJ 454
Lim Foo Yong & Sons Realty Sdn Bhd v Datuk Eric Taylor [1990] 1 MLJ 168
Lori (M) Bhd (Interim Receiver) v Arab-Malaysian Finance Bhd [1999] 3 MLJ 81

Macon Works & Trading Sdn Bhd v Phang Hon Chin [1976] 2 MLJ 177
Mahfar bin Alwee v Jejaka Megah Sdn Bhd [2004] MLJU 107
Majlis Perbandaran Ampang Jaya v Steven Phoa Cheng Loong [2006] 2 MLJ 389
Majujaya Holdings Sdn Bhd v Pens-Transteel Sdn Bhd [1993] 3 MLJ 179
Malayan Banking Bhd v Basarudin bin Ahmad Khan [2007] 1 MLJ 613
Malayan Banking Bhd v PK Rajamani [1994] 1 MLJ 405
Malaysia Airports (Sepang) Sdn Bhd v Malayan Banking Berhad and Agate Sdn Bhd [2007] MLJU 108

Malaysian Australian Finance Co. Ltd v The Law Union & Rock Insurance Co. Ltd [1972] 2 MLJ 10

Manonmani v Great Eastern Life Assurance Co. Ltd [1991] 1 MLJ 364
Masjaya Trading Sdn Bhd v Kedah Cement Sdn Bhd [2004] 4 CLJ 18
Mawar Awal (M) Sdn Bhd v Kepong Management Sdn Bhd [2005] 6 MLJ 132
Medlux Overseas (Guersey) Ltd v Faber Medi-Serve Sdn Bhd [2001] 4 CLJ 192
Metramac Corporation Sdn Bhd v Fawziah Holdings Sdn Bhd [2007] 5 MLJ 501
M-Fold Development Sdn Bhd v Altrue Sdn Bhd [2002] 2 CLJ 44
Mohamad Khalid bin Yusuf v The Datuk Bandar Kuching Utara [2007] 5 MLJ 414
Morello Sdn Bhd v Jaques (International) Sdn Bhd [1995] 1 MLJ 577
Motor Emporium v Arumugam [1933-34] FMSLR 21

Ng Chun Lin v Foo Lian Sin [2000] 6 MLJ 81
Ng Kim Lek v Wee Hock Chye [1971] 1 MLJ 148
Ng Wu Hong v Abraham Verghese TV Abraham [2007] 1 LNS 138

Overseas Chinese Banking Corporation Ltd v Woo Hing Brothers (M) Sdn Bhd [1992] 2 CLJ 1050
Owners of Cargo carried in the Ship 'Gan Cheng' v Owners and/or Persons Interested in the Ship 'Gan Cheng' [1998] 6 MLJ 468

Pacific & Orient Insurance Co. Sdn Bhd v Lee Yin Siong [1983] CLJ (Rep) 690
Pan Malaysia Equities Sdn Bhd v Ang Soon Tat [2006] MLJU 333
Parimala a/p Muthusamy v Projek Lebuhraya Utara-Selatan [1997] 5 MLJ 488
PB Securities Sdn Bhd v Justin Ong Kian Kuok [2007] 1 MLJ 153
Perkayuan OKS No 2 Sdn Bhd v Kelantan State Economic Development Corp [1995] 1 MLJ 401
Perman Sdn Bhd v European Commodities Sdn Bhd [2006] 1 MLJ 97
Perwira Affin Bank Bhd v ACP Industries Bhd [2000] 8 CLJ 455
Phua Siong Hoe v RHB Bank; Persatuan Pemilik Tanah Taman Pandan (Intevenor) [2001] 6 CLJ 326
Poominathan Kuppusamy v Besprin Stationers Sdn Bhd [2003] 3 CLJ 118
Punca Klasik Sdn Bhd v All Persons in Occupation of the Wooden House Erected on a Portion of Land held under Grant No 26977 for Lot 4271 in the Township of Johor Bahru, Johor and Another Action (No 2) [1996] 5 MLJ 92
Punca Klasik Sdn Bhd v Foh Chong & Sons Sdn Bhd [1998] 1 CLJ 601

QBE Insurance Ltd v Dr. K. Thuraisingam [1982] CLJ (Rep) 705

Rafiah Bt. A. Bakar v East West-UMI Insurance Bhd [1993] 1 CLJ 431
Rakka @ Kanniah a/l Samayan v Subramaniam [2004] 7 MLJ 198
Ramachandran a/l Mayandy v Abdul Rhaman bin Ambok [1997] 4 MLJ 237
Ramli bin Shahdan v Motor Insurer's Bureau of West Malaysia [2006] 2 MLJ 116
Re: Kathirvelu Deed [1971] 2 MLJ 165
Re: Man bin Mahat Deed [1965] 1 MLJ 1
Realvest Properties Sdn Bhd v Co-operative Central Bank Ltd [1996] 2 MLJ 461
RHB Bank Bhd v Chew Him Fah [2004] 3 CLJ 22

Ribaru Bina Sdn Bhd (dahulu dikenali sebagai Ribar Resources Sdn Bhd) v *Bakti Kausar Development Sdn Bhd* [2003] 5 AMR
Ribu Daya Sdn Bhd v *Malsa Ideal Sdn Bhd* [1994] 3 CLJ 831
Rimba Muda Timber Trading v *Lim Kuoh Wee* [2006] 4 MLJ 505
Rowstead Systems Sdn Bhd v *Bumicrystal Technology (M) Sdn Bhd* [2005] 3 MLJ 132
Royal Insurance Group v *David* [1976] MLJ 128
Royden (M) Sdn Bhd v *Syarikat Pembinaan Yeoh Tiong Lay Sdn Bhd* [1992] 1 MLJ 33

S Pathamanathan v *Amaravathi* [1979] 1 MLJ 38
Sababumi (Sandakan) Sdn Bhd v *Datuk Yap Pak Leong* [1998] 3 MLJ 51
Sammugam v *Fraser* (1888) 4 Ky 338
Saw Poh Wah v *Oi Kean Hang* [1985] 2 MLJ 387
Seascope Sdn Bhd v *Syed Izhar bin Syed Syed Salleh* [2006] 3 MLJ 756
See Teow Chuan v *Yam Tunku Nadzaruddin Ibni Tuanku Jaafar* [2007] 2 CLJ 82
Sekemas Sdn Bhd v *Lian Seng Co Sdn Bhd* [1989] 2 MLJ 155
Seloga Sdn Bhd v *UEM Gynisys Sdn Bhd* [2007] 7 MLJ 385
Shumuga Vadevu S Athimulam v *The Malaysian Co-operative Insurance Society Ltd* [1999] 1 CLJ 231
Sime Darby Ltd v *Port Swettenham Authority* [1966] MLJ 116
Sinnadorai v *New Zealand Insurance Co Ltd* [1969] 1 MLJ 183
Solid Gold Publishers Sdn Bhd v *Chan Wee Ho* [2002] 3 MLJ 310
Soo Lip Hong v *Tee Kim Huan* (CA) [2005] 4 CLJ 119
Sri Sutera Sdn Bhd v *Mohamed Abid* [2004] 1 CLJ 139
Subashini Rajasingam v *Saravanan Thangathoray (No 2)* [2007] 3 CLJ 209
Subramanian a/l Paramasivam v *Malaysian Airlines System Bhd* [2002] 1 MLJ 45
Sulisen Sdn Bhd v *Kerajaan Malaysia* [2006] 7 CLJ 247
Suwiri Sdn Bhd v *Government of the State of Sabah* [2007] MLJU 0621
Syarikat Ong Yoke Lin Sdn Bhd v *Giant Cash & Carry Sdn Bhd* [2000] 4 AMR 4982

Talasco Insurance Bhd v *Goh Thiam Hock* [1999] 1 MLJ 179
Tan Guat Lan v *Aetna Universal Insurance Sdn Bhd* [2003] 5 CLJ 384
Tan Keng Hong v *New India Insurance Co Ltd* [1978] 1 MLJ 97
Tan Mooi Liang v *Lim Soon Seng* [1974] 2 MLJ 60
Tan Sri Khoo Teck Puat v *Plenitude Holdings Sdn Bhd* [1994] 3 MLJ 777
Tan Swee Hoe Co Ltd v *Ali Hussain Bros* [1980] 2 MLJ 16
Tan Tok Nam v *Pan Global Insurance Sdn Bhd* [2002] 3 MLJ 742
Tara Rajaratnam v *Datuk Jaginder Singh* [1983] 2 MLJ 127
Teh Poh Wah v *Seremban Securities Sdn Bhd* [1996] 1 MLJ 701
Tengku Abdullah ibni Sultan Abu Bakar v *Mohd Latiff bin Shah Mohd* [1996] 2 MLJ 265
The “Jag Shakti” [1986] 1 MLJ 197
The Co-Operative Central Bank Ltd v *KGV & Associates Sdn Bhd* [2008] 2 MLJ 233
The Golf Cheque Book Sdn Bhd v *Nilai Springs Bhd* [2006] 1 MLJ 554
The People’s Insurance Co (M) Sdn Bhd v *Syarikat Kenderaan Melayu Kelantan Bhd (No 2)* [2001] 1 CLJ 510
The Viva Ocean [2004] 2 AMR 284
The “SS Hwa Lung.” [1977] 2 MLJ 132
Thong Guan Co (Pte) Ltd v *Lam Kong Co Ltd (No 2)* [1998] 7 MLJ 720
Toh Kee Keong v *Tambun Mining Co Ltd* [1968] 1 MLJ 39
Travelsight (M) Sdn Bhd & Anor v *Atlas Corp Sdn Bhd* [2003] 6 MLJ 658

Tropical Profile Sdn Bhd v Kerajaan Malaysia (Jabatan Kerja Raya) [2008] 1 CLJ 513

UMW Industries Sdn Bhd v Ah Fook [1996] 1 MLJ 365

UMW Toyota (M) Sdn Bhd v Chow Weng Thiem [1996] 5 MLJ 678

Union Insurance (M) Sdn Bhd v Chan You Young [1999] 1 MLJ 593

United General Insurance Co Sdn Bhd v Progress Credit Sdn Bhd [1988] 1 LNS 8

United Oriental Assurance Sdn Bhd v Lim Eng Yew [1991] 3 MLJ 429

Wong Yan Mok v Indo-Malaya Trading Co [1975] MLJ 147

Woolley Development Sdn Bhd v Mikien Sdn Bhd [2008] MLJ 1 585

Yeng Ying Enterprise Sdn Bhd v Liow Su Fah [1979] 1 MLJ 240

Yip Shou Shan v Sin Heap Lee-Marubeni Sdn Bhd [2002] 5 MLJ 113

United Kingdom

Adler v Dickson [1955] 1 QB 158

Alfred McAlpine Construction Ltd v Panatown Ltd [2001] 1 AC 518

Amalgamated Investment and Property Co Ltd (In liquidation) v Texas Commerce International Bank Ltd [1982] 1 QB 84

Avraamides v Colwill [2006] EWCA Civ 1533

Beswick v Beswick [1968] AC 58

Bourne v Mason (1669) 1 Vent 6

Bovis Lend Lease Ltd v R D Fire Protection [2003] EWHC 939

Bradmount Investments Ltd v Williams De Broe plc [2005] EWHC 2449 (Ch)

British Telecommunications plc v James Thomson & Sons (Engineers) Ltd (1999) SC(HL)

9

Cantor Gaming Ltd v GameAccount Global Ltd [2007] EWHC 1914

Caparo Industries plc v Dickman [1990] 1 All ER 568

Catlin Estates Ltd v Carter Jonas [2005] EWHC 2315

Combe v Combe [1951] 1 All ER 767

CTN Cash Ltd v Gallaher Ltd [1994] 4 All ER 714

Darlington Borough Council v Wiltshier Northern Ltd [1995] 1 WLR 68

Davis and Jordan v James (1770) 5 Burr 2680

DRC Distribution Ltd v Ulva Ltd [2007] EWHC 1716 (QB)

Drive Yourself Hire Co. (London) Ltd v Strutt [1954] 1 QB 250

Dunlop Pneumatic Tyre Co. v Selfridge [1915] AC 47

Dunlop v Lambert (1839) 7 ER 824

Dutton v Poole (1678) 22 ER 1041

Eastwood v Kenyon (1840) 113 ER 482

Elder, Dempster & Co v Paterson, Zochonis & Co [1923] 1 KB 420

Elder, Dempster & Co v Paterson, Zochonis & Co [1924] AC 522

Fletcher v Fletcher (1844) 4 Hare 67

Gore v Van Der Lann [1966] 2 QB 31
Gregory and Parker v Williams (1817) 3 Mer 582
GUS Property Management Ltd v Littlewoods Mail Order Stores Ltd (1982) SC(HL) 157
Helstan Securities Ltd v Hertfordshire County Council [1978] 3 All ER 262
Humble v Hunter (1848) 12 QB 310

Jackson v Horizon Holidays [1975] 3 All ER 92
Jarvis v Swans Tours Ltd (1973) 1 All ER 71
John F Hunt Demolition Ltd v ASME Engineering Ltd [2007] All ER (D) 344 (Jun)
Joseph v Knox (1813) 170 ER 1397
Junior Books Ltd v Veitchi Co Ltd [1983] 1 AC 520

Laemthong International Lines Co Ltd v Artis [2005] 1 Lloyd's Rep 100
Laemthong International Lines Co Ltd v Artis [2005] 2 All ER (Comm) 167
Les Affreteurs Reunis Societe v Leopold Walford (London) Ltd [1919] AC 801
Linden Garden Trust Ltd v Lenesta Sludge Disposals Ltd [1994] 1 AC 85
Livingstone v Rawyards Coal Co (1880) 5 App Cas 25
Lloyd's v Harper (1880) 16 Ch 290
Lockett v A.M. Charles [1938] 4 All ER 170

Mersey Shipping & Transport Co Ltd v Rea Ltd (1925) 21 Lloyd's Rep 375
Mirant Asia-Pacific Construction (Hong Kong Ltd) v Ove Arup Partners International
 [2007] EWHC 918
Moore v Wilson (1787) 99 ER 1306
Morris v CW Martin & Sons Ltd [1966] 1 QB 716
Murphy v Brentwood District Council [1991] AC 398

National Bank of Sharjah v Dellborg (unreported, 9 July, 1997)
New Zealand Shipping Co. Ltd. v A. M. Satterwaite; The Eurymedon [1975] AC 154 (PC)
Nippon Menkwa Kabushiki Kaisha v Dawsons Bank [1935] Lloyd's Rep 147
Nisshin Shipping Co Ltd v Cleaves & Co Ltd [2004] 1 All ER (Comm) 481
Norwich City Council v Harvey [1989] 1 All ER 1180
Nottingham v Aldridge (The Prudential Assurance Co Ltd, third party) [1971] 2 All ER
 751

Pacific Associates Inc v Baxter [1990] 1 QB 993
Port Jackson Stevedoring Pty Ltd v Salmond & Spraggon (Australia) Pty Ltd; The New
York Star [1980] 3 All ER 257 (PC)
Precis (521) plc v William M Mercer Ltd [2005] EWCA Civ 114
Printing and Numerical Registering Co v Sampson (1875) LR 19 Eq 462
Prudential Assurance Co Ltd v Ayres [2007] All ER 43
Prudential Assurance Co Ltd v Ayres [2008] EWCA Civ 52
Prudential Staff Union v Hall [1947] 1 KB 685

Radford v De Froberville [1977] 1 WLR 1262
Re Browne's Policy [1903] 1 Ch 188
Re Clay's Policy Assurance [1937] 2 All ER 548
Re Parker's Policy [1906] 1 Ch 526
Re Schebsman [1944] Ch 83

Re Sinclair's Policy [1938] Ch 799
Robinson v Harman (1848) 1 Exch 850
Rolls-Royce Power Engineering plc v Ricardo Consulting Engineers Ltd [2003] QB 129
Rumbelows Ltd v AMK (A Firm) (1980) Build LR 25
Ruxley v Forsyth [1996] AC 344

Sabena Technics SA v Singapore Airlines Ltd [2003] EWHC 1318 (Comm)
Scruttons Ltd v Midland Silicones [1962] AC 446
Sempre Metals Ltd v Her Majesty's Commissioners of Inland Revenue [2007] UKHL 34
Shanklin Pier Ltd v Detel Products Ltd [1951] 2 KB 854
Smith & Snipes Hall Farm Ltd v River Douglas Catchment Board [1949] 2 KB 500
SmithKline Beecham plc v Apotex Europe Ltd [2007] Ch 71
Snelling v John G Snelling Ltd [1972] 1 All ER 79
Southern Water Authority v Carey [1985] 2 All ER 1077
St. Martins Property Corporation Ltd. v Sir Robert McAlpine Ltd. [1994] 1 AC 85
Swift v Swift (1841) 3 Ir Eq R 267

The Albazero [1975] 3 All ER 21
The Albazero [1977] AC 774
The Delfini [1990] 1 Lloyd's Rep 252
The Elbe Maru [1978] 1 Lloyd's Rep 206
The Mahkutai [1996] 3 All ER 502 (PC)
The Owners of the Ship 'Borvigilant' v The Owners of the Ship 'Romina G' [2003] 2 Lloyd's Rep 520
The Pioneer Container [1994] 2 AC 324 (PC)
The Post Chaser [1982] 1 All ER 19
The Starsin [2003] 2 WLR 711
Tomlinson v Gill (1756) Ambler 330
Torkington v Magee [1902] 2 KB 427
Tweddle v Atkinson (1861-73) All ER 369, (1861) B&S 393
Twins Transport Ltd v Patrick and Brocklehurst (1986) 4 Con LR 117

Vandepitte v Preferred Accident Insurance Corporation of New York [1933] AC 70 (PC)
Vandyke v Fender; Sun Insurance Office Ltd (Third Party) [1970] 2 QB 292

Westdeutsche Landesbank Girozentrale v Islington L.B.C. [1996] AC 669
White v Jones [1995] 2 AC 207
Woodar Investment Development Ltd v Wimpey Construction UK Ltd [1980] 1 WLR 277
WPP Holdings Italy SRL v Benatti [2007] 2 All ER (Comm) 525

Australia

Barroora Pty Ltd v Provincial Insurance Ltd (1992) 26 NSWLR 170
Bernard Marks v CCH Australia & University of Melbourne [1999] 3 VR 513

Chipper v Oetra Nominees Pty Ltd [2006] FCA 1633
Cigna Insurance Asia Pacific Ltd v Packer [2000] WASCA 415
Coffison v Australian Casualty & Life Limited [2000] QDC 403
Commonwealth of Australia v Verwayen (1990) 170 CLR 394

Coulls v Bagot's Executor and Trustee Co Ltd (1967) 119 CLR 460
Cousins Securities Pty Ltd v CEC Group Limited [2006] QSC 307

Dalton v Ellis [2005] NSWSC 1252

Fluor Australia Pty Ltd v ASC Engineering Pty Ltd [2007] VSC 262

Giumelli v Giumelli [1999] 196 CLR 101

Hannover Life Re of Australasia Ltd v Sayseng [2005] NSWCA 215
Harris v Northern Sandblasting [1995] QCA 413
Hickey v Australian Wire Rope Works Pty Ltd (1998) 4 VR 455
Hyatt Australia Limited v LTCB Australia Limited [1996] 1 Qd R 260

Jones v Barlett [2000] 176 ALR 137

Lifesavers (Australasia) Ltd v Frigmobile Pty Ltd [1983] 1 NSWLR 431

Marriott Industries Pty Ltd v Mercantile Credits Ltd [1991] SASC 2874
Mason v New South Wales (1959) 102 CLR 108
Mizzi v Reliance Financial Services Pty Ltd [2007] NSWSC 37

NMRSB Ltd v Commissioner of Taxation [1998] 146 FCA (4 March 1998)
Noosa Shire Council v Farr [2001] QSC 60
Northern Sandblasting Pty Ltd v Harris [1997] 146 ALR 572

Pavey & Matthews Pty Ltd v Paul (1987) 162 CLR 221
Port Jackson Stevedoring Pty Ltd v Salmond & Spraggon (Australia) Pty Ltd; The New York Star (1978) 139 CLR 231

Re Davies [1989] 1 Qd R 48
Re Elizabethan Theatre Trust; Lord v Commonwealth Bank of Australia (1997) 15 ACLC 341
Re Emanuel (No 14) Pty Ltd (1997) 22 ACSR 64

Smith Lloyd James v Kelly G E [1995] QBT 110
Speedy Gantry Hire Pty Ltd v Preston Erection Pty Ltd 40 IPR 543
Symbion Pathology Pty Ltd v Healthscope Ltd [2006] VSC 191

Toal v Aquarius Platinum Ltd (2004) FCA 550
Trident General Insurance Co Ltd v McNiece Bros Pty Ltd [1988] 165 CLR 107

Verinder v Australian Institute of Steel Construction Ltd [2003] NSWSC 975

Waltons Stores (Interstate) Ltd v Maher (1988) 164 CLR 387
Westralian Farmers Co-op. Ltd v. Southern Meat Packers Ltd [1981] WAR 241
Wilson v Darling Island Stevedoring (1956) 95 CLR 43
Winterton Constructions Pty Ltd v Hambros Australia Ltd (1991) 101 ALR 363

Woodside Petroleum Development Pty Ltd v H & R – E& W Pty Ltd [1999] WASCA 1024

Canada

Anchor Fence Inc. v Polaris Realty Corp. [1994] A.J. No. 482 (Alt. Q.B.)

British Columbia (Workers' Compensation Board) v Neale Staniszkis Doll Adams Architects [2004] B.C.J. No. 2636

DeLeeuw v Deleeuw (2003) BC.C. LEXIS 4333

Dryburgh v Oak Bay Marina (1992) Ltd [2001] 1 F.C. 192

Dryburgh v Oak Marina Bay (1992) Ltd [2001] 4 F.C. D LEXIS 221

Fenrich v Wawanesa Mutual Insurance (2005) ABCA 199 (CanLII)

Fraser River Pile & Dredge Ltd v Can-Dive Services Ltd [1999] 3 SCR 108

Greenwood Shopping Plaza Ltd v Beattie [1980] 2 SCR 228

Harlon Canada Inc. v Lang Investment Corporation (2008) ON.C. LEXIS 1499

Laing Property Corp v All Seasons Display Inc. (2000) BCAC LEXIS 547

London Drugs Ltd v Kuehne & Nagel International Ltd [1992] 3 SCR 299

Madison Developments Ltd v Plan Electric Co Ltd (1997) 152 DLR 653

Resch v Canadian Tire Corporation (2006) CanLII 11930 (ON S.C.)

Sevenoaks School Division No. 10 v. GBR Architects Ltd. [2002] M.J. No. 512 Man. Q.B.

Sunshine Valley Developments Ltd v Hendrichs (2006) BCSC 319 (CanLII)

Thunder Mountain Drilling Ltd v Denmar Equipment Rentals Ltd (1993) CanLII 2689 (BC S.C)

Tony and Jim's Holdings Ltd. v Silva (1999) 170 DLR 193

India

B.K. Mukherjee v Manoranjan Mitra AIR (29) 1942 Calcutta 251

Gyan Chandra Murkherjee v Monoranjan Mitra AIR 1942 Cal 251

Irrawaddy Flotilla Co Ltd v Bugwandass (1891) 18 1A 121

Jwaladutt Pillani v Bansilal Motilal (1929) 115 IC 707

Krishna Lal Sadhu v Pramila Bala Dosi ILR 55 Cal 1315

Mst. Kali v Ram Autar AIR 1945

Muddala Venkatarreddi Naidu v Dharwada Venkata Varaha Varasimharao AIR 1935

N C Chacko v State Bank of Travancore AIR 1970 SC 504
Narayani Devi v Tagore Commercial Corporation Ltd AIR 1973 Cal 401

Ramaswami v S.S. Krishnasa & Sons AIR 1935 Mad 905

Subbu Chetti v Arunachalam Chettiar [1930] ILR 53 Madras 270

Venkata Chinnaya v Verikatara'ma'ya (1881) ILR 4 Mad 137

New Zealand

Ballance Agri-Nutrients (Kapuni) Ltd v The Gama Foundation [2006] 2 NZLR 319

Coldicutt v Keeys (High Court, Whangarei, A 50/84, 17 May 1985)

Cornerstone Group Ltd v Edison Ltd [2006] NZHC 1135

Cross v Aurora (1989) 4 NZCLC 64, 909

Field v Fitton [1988] 1 NZLR 482

Karangahape Road International Village Ltd v Holloway [1989] 1 NZLR 83

Kevdu v Ko HC [2007] NZHC 224

Malyon v New Zealand Methodist Trust Association [1993] 1 NZLR 137

New Zealand Guardian Trust Co Ltd v Peat Marwick (1991) 5 NZCLC 67,129

Oceanic Foods Ltd v Owens Security Ltd [1996] NZDCR LEXIS 116

Pacific Software Technology v Perry Group Ltd [2004] 1 NZLR 164

Pragma Holdings v Great South 507 Ltd [2006] NZHC 977

Ratray Wholesale Ltd v Meredyth-Young & A Court Ltd [1997] 2 NZLR 365

United States

Beckman Cotton Company v First National Bank of Atlanta 666 F.2d 181

Carle & Montanari, Inc. v American Export Isbrandtsen, Inc 275 F. Supp. 76; 1967 U.S. Dist. LEXIS 9078.

Castle v United States 2002 301 F.3d 1328

Commercial Insurance Company of Newark, New Jersey v Pacific-Peru Construction Corp, 558 F.2d 948

Cordero Mining Company v United States Fidelity and Guarantee Insurance Company 2003 WY 48; 67 P.3d 616

Elmet Technologies, Inc v Advanced Technologies Systems, Inc 2007 U.S. Dist. LEXIS 349

Fen X. Chen v Sreet Beat Sportswear, Inc 226 F. Supp. 2d 355

Fireman's Fund Insurance Company v Allen Grass, 1997 U.S. Dist. LEXIS 7518

Glass v United States 258 F.3d 1349
Guy v Liederbach 459 A.2d 744 (1983)

Kmart Corporation v Balfour Beatty, Inc 994 F. Supp. 634; 1998 U.S. Dist LEXIS 1840

Lawrence v Fox 20 N.Y. 268 (New York Court of Appeals)
Limbach Company v City of Philadelphia 905 A.2d 567

Manor v United States 2003 331 F.3d 891
Mary K. Sullivan v Grass Catcher, Inc 1999 Me. Upper. LEXIS 311
Montana v United States, 124F.3d 1269 (Fed. Cir. 1997)

Scarpitti v Weborg 530 Pa. 366; 609 A.2d 147
Schuerman v United States 30 Fed. Cl. 420
Sheldon Whitehouse v New England Ecological Development, Inc 1999 R.I. Super. LEXIS 154
Stacy L. Burks v Federal Insurance Company 2005 PA Super 297; 883 A.2d 1086
State of Rhode Island Department of Corrections v ADP Marshall, Inc 2004 R.I. Super. LEXIS 66

Tilva L. Souza v Westlands Water District, 135 Cal. App. 4th 879

Wakefield v Santa Clara County Sheriff's Department 2004 Cal. App. Unpub. LEXIS 4509

Singapore

Chia Kok Leong v Prosperland Pte Ltd [2005] 2 SLR 484

TABLE OF STATUTES

Malaysia

Adoption Act 1952 (Revised 1981) (Act 257)

Bills of Exchange Act 1949 (Revised 1978) (Act 204)

Civil Law Act 1956 (Revised 1972) (Act 67)

Consumer Protection Act 1999 (Act 599)

Contracts (Amendment) Act 1976 (Act 329)

Contracts Act 1950 (Revised 1974) (Act 136)

Constitution (Amendment) Act 1994 (Act A885)

Courts of Judicature Act 1964 (Act 91)

Evidence Act 1950 (Act 56)

Hire-Purchase Act 1967 (Act 212) (Revised 1978)

Insurance Act 1996 (Act 553)

Legitimacy Act 1961 (Revised 1971) (Act 60)

Road Traffic Ordinance 1958

Road Transport Act 1987 (Act 333)

Rules of the High Court 1980

Sale of Goods Act 1957 (Revised 1989) (Act 382)

Specific Relief Act 1950 (Revised 1974) (Act 137)

Subordinate Court Rules 1980

England

Bills of Lading Act 1855

Carriage of Goods by Sea Act 1992

Consumer Protection Act 1987

Contracts (Rights of Third Parties) Act 1999

Defective Premises Act 1972

Road Traffic Act 1988

Australia

Insurance Contracts Act 1984 (Cth)

Law of Property Act 2000

Property Law Act 1969
Property Law Act 1974

Residential Tenancies Act 1975

New Zealand

Companies Act 1993
Contracts (Privity) Act 1982

India

Contracts Act 1872

International Conventions and Others

Hague-Visby Rules
Hamburg Rules

Principles of European Contract Law

Restatement (Second) of Contract Law

UNIDROIT Principles of International Commercial Contracts 2004

LIST OF ABBREVIATION

CASES

AC	:	Appeal Cases
ACSR	:	Australian Corporations and Securities Reports
ALR	:	Australian Law Reports
ALCLC	:	Australian Company Law Cases
AIR	:	All India Reports
All ER	:	All England Law Reports
AMR	:	All Malaysia Reports
App Cas	:	Law Reports, Appeal Cases, House of Lords 1875-1890
BCAC	:	British Columbia Appeal Cases
Burr	:	Burrow Reports
Build LR	:	Building Law Reports
CLR	:	Commonwealth Law Reports
Ch	:	Chancery Division
CLJ	:	Current Law Journal
Con LR	:	Construction Law Reports
DLR	:	Dominion Law Reports
ER	:	English Reports
EWCA	:	England and Wales Court of Appeal
EWHC	:	England and Wales High Court
Exch	:	Exchequer Reports (Welsby, Hurlstone and Gordon) 1847-1856
FCA	:	Federal Court of Appeal
FMSLR	:	Federated Malaysia and Singapore Law Reports
Hare	:	Hare's Chancery Reports
IPR	:	Intellectual Property Reports
ILR	:	Indian Law Reports
Ir Eq R	:	Irish Equity Reports
KB	:	King's Bench Division
Ky	:	Kylie
Lloyd's Rep	:	Lloyd's Law Reports
LNS	:	Unreported Cases obtained from CLJ
Mer	:	Merivale's Chancery Reports 1815-1817
MLJU	:	Malayan Law Journal Unreported
NSWSC	:	New South Wales Supreme Court
NZCLC	:	New Zealand Company Law Cases
NZDCR	:	New Zealand District Court Reports
NZHC	:	New Zealand High Court
NZLR	:	New Zealand Law Reports
QB	:	Queen's Bench Division
QBT	:	Queensland Building Tribunal
QCA	:	Queensland Court of Appeal
Qd R	:	Queensland Reports
QDC	:	Queensland District Court
QSC	:	Queensland Supreme Court
SCR	:	Supreme Court Cases
SASC	:	South Australia Supreme Court

SC(HL)	:	Scottish Courts (House of Lords)
SLR	:	Singapore Law Reports
VSC	:	Victoria Supreme Court
WLR	:	Weekly Law Reports
WAR	:	Western Australia Reports
WASC	:	Western Australia Supreme Court
WASCA	:	Western Australia Supreme Court of Appeal

ARTICLE

ALJ	:	Australian Law Journal
AULR	:	Auckland University Law Review
ABLR	:	Australian Business Law Review
ABR	:	Australian Bar Review
Ad Bus	:	Advising Business: Law & Practice
Alta LR	:	Alberta Law Review
Am JLH	:	American Journal of Legal History
Am Rev Int'l Arb	:	American Review of International Arbitration
Anglo-Am L Rev	:	Anglo-American Law Review
APLJ	:	Australian Property Law Journal
AR	:	Arbitration International
Aust J Asian L	:	Australian Journal of Asian Law
BLR	:	Business Law Review
Bond LR	:	Bond Law Review
Bost CLR	:	Boston College Law Review
CBLJ	:	Canadian Business Law Journal
CLP	:	Current Legal Problems
Can B Rev	:	Canadian Bar Review
CLJ	:	Current Law Journal
C.L.J.	:	Cambridge Law Journal
CLT	:	Consumer Law Today
CLWR	:	Common Law World Review
Col LR	:	Columbia Law Review
Comm Leases	:	Commercial Leases
Con & Eng Law	:	Construction and Engineering Law
Conn Ins LJ	:	Connecticut Insurance Law Journal
Conn J Int'l L	:	Connecticut Journal of International Law
Const LJ	:	Construction Law Journal
Constr Lawyer	:	Construction Lawyer
Conv	:	Conveyancer
Corn LR	:	Cornell Law Review
Dalhousie LJ	:	Dalhousie Law Journal
Duq L Rev	:	Duquesne Law Review
ELR	:	Edinburgh Law Review
F&CL	:	Finance & Credit Law
Fordham L Rev	:	Fordham Law Review
HanseLR	:	Hanse Law Review
Harv LR	:	Harvard Law Review
HKLJ	:	Hong Kong Law Journal

HR	:	Hill & Redman
ICLQ	:	International and Comparative Law Quarterly
IIUM	:	International Islamic University Malaysia
ILJ	:	Insurance Law Journal
INSAF	:	Journal of Malaysian Bar
ITLQ	:	International Trade Law Quarterly
IJL&IT	:	International Journal of Law and IT
ILM	:	Insurance Law Monthly
Is L Rev	:	Israel Law Review
ITLT	:	IT Law Today
J Mar & Com	:	Journal of Maritime Law & Commerce
JBL	:	Journal of Business Law
JCL	:	Journal of Contract Law
JMCL	:	Journal of Malaysian and Comparative Law
LMCLQ	:	Lloyds' Maritime Commercial Law Quarterly
LQR	:	Law Quarterly Review
Lit	:	Litigation
LS	:	Legal Studies
LSG	:	Law Society's Gazette
Mal LR	:	Malayan Law Review
McGill LJ	:	McGill Law Journal
MLR	:	Modern Law Review
MelbJIL	:	Melbourne Journal of International Law
MLAAZ	:	Maritime Law Association of Australia and New Zealand
MLJ	:	Malayan Law Journal
MULR	:	Melbourne University Law Review
MurUEJL	:	Murdoch University Electronic Journal of Law
NILQ	:	Northern Ireland Legal Quarterly
NZULR	:	New Zealand University Law Review
New Eng L Rev	:	New England Law Review
NLJ	:	New Law Journal
NLR	:	National Law Review
OJLS	:	Oxford Journal of Legal Studies
O.U.C.L.J.	:	Oxford University Commonwealth Law Journal
OHLJ	:	Osgoode Hall Law Journal
Otago L Rev	:	Otago Law Review
Pac Rim L & Pol'y	:	Pacific Rim Law & Policy Journal
RLR	:	Restitution Law Review
SAcLJ	:	Singapore Academy Law Journal
SJLS	:	Singapore Journal of Legal Studies
SMU L Rev	:	Southern Methodist University Law Review
Stan LR	:	Stanford Law Review
Syd L Rev	:	University Sydney Law Review
Tel Aviv U Stud L	:	Tel Aviv University Studies in Law
Tex L Rev	:	Texas Law Review
Tex Tech L Rev	:	Texas Tech Law Review
Tul Mar LJ	:	Tulane Maritime Law Journal
Tul LR	:	Tulane Law Review
TLJ	:	Tort Law Journal

U Chi L Rev	:	University of Chicago Law Review
U Tas LR	:	University of Tasmania Law Review
U Mich JLR	:	University of Michigan Journal of Legal Reform
UBCL	:	University of British Columbia Law Review
UTFLR	:	University of Toronto Faculty of Law Review
U Tor LJ	:	University of Toronto Law Journal
UNSWLJ	:	University New South Wales Law Journal
UQLJ	:	University of Queensland Law Journal
Utah L Rev	:	Utah Law Review
UWALR	:	University of Western Australia Law Review
Va L Rev	:	Virginia Law Review
VUWLRev	:	Victoria University of Wellington Law Review
Wash & Lee L Rev	:	Washington and Lee Law Review
WkoLRev	:	Waikato Law Review
WLMR	:	William & Mary Law Review
Yale LJ	:	Yale Law Journal

JUDGE

CJ	:	Chief Justice
FCJ	:	Federal Court Justice
J	:	Justice
JA	:	Justices of Appeal
JC	:	Judicial Commissioner
JCA	:	Justice of Court of Appeal
SCJ	:	Supreme Court Justice

COURT

CA	:	Court of Appeal
FC	:	Federal Court
PC	:	Privy Council