Michael H. Cohen, JD

Legal Research & Writing (Spring 2006)

Selected Legal Research Resources for Bahamas and the Caribbean

Bahamas

Constitution
Legislation: Index of Laws for the Bahamas
Bahamas Court of Appeals
Government of the Bahamas
Bahamas Government Information

Bahamas Jurisdiction - Law of Offshore

Commonwealth of the Bahamas (from the Law Library of Congress)

Additional Resources

UWI’s Caribbean Legal Resources on the Web
COB Law Library

Caribbean Laws Subject Index
COB Library Databases
Other databases

EBSCO Full Text Journal Articles
ENTREZ
FINDLaw
Global Legal Information Network
PubMed
From the Guide to Caribbean Law Research:

Caribbean legal information can be accessed on the following sites:
www.bermudalaws.bm - Consolidated laws as amended up to 1998 and Acts and statutory instruments from 1992 to the present

www.lexbahamas.com - Statutory information on the Bahamas

www.caricom.org - Caribbean Community

www.oecs.org - Organization of Eastern Caribbean States

www.ecsupremecourt.org - Eastern Caribbean Supreme Court

www.belizelaw.org - Supreme Court of Belize

www.uwichill.edu.bb/lawlibrary - Law Library University of The West Indies

www.parliamentbarbados.gov.bb - Parliament of Barbados

www.ttparliament.org/ - Parliament of Trinidad & Tobago

www.caribbeanlawyer.com - Independent site for Caribbean cases

www.oas.org - Organization of American States

Useful Citations
Barb. L.R Barbados Law Reports

Bz.L.R. Belize Law Report

C.I.L.R. Cayman Island Law Report

J.L.R. Jamaica Law Report

L.R.B. Law Reports of The Bahamas

O.E.C.S.L.R. Organization of Eastern Caribbean States Law Reports

W.I.R. West Indian Law Reports

J.L.J. Jamaica Law Journal

W.I.L.J. West Indian Law Journal
Misc. information from Lexis-Nexis InfoPro for Legal Professionals
The laws of the Bahamas are periodically compiled into The Statute Law of the Bahamas, available from the Attorney General's Office (242-322-1141 or -1142). As of September 2003, the latest edition was published in January 2002. You can update these sections using The Commonwealth of the Bahamas Consolidated Index of Statutes and Subsidiary Legislation, which is compiled by the law library at the University of the West Indies in Barbados. The law library at Florida State University has a copy of the Index; you can call the FSU library (850-644-4095) to find out if a section of the compiled statutes has been affected by a new law.

International and Foreign and Comparative Law Research
New York University Hauser Global Law School Program
PAGE
1

