
Using Legal Encyclopedias     University of Idaho 
          College of Law 
 

 
 
Legal encyclopedias provide an overview of the full range of American law.  The 
articles in Corpus Juris Secundum (CJS) and American Jurisprudence 2d (Am. Jur.  2d), the 
two major American legal encyclopedias, serve a number of useful research functions.  
They are excellent sources of background information and primers of general legal 
principles, and are especially helpful to researchers working in unfamiliar areas of the 
law.  Encyclopedia articles also gather a wealth of references to primary legal authority 
and secondary sources such as law review articles and other legal publications.  Both 
encyclopedias are located in the Reference area of the Law Library.  Encyclopedias are 
secondary sources and should never be cited to as a primary source of law. 
 
CJS AND Am. Jur. 2d 
 
Each encyclopedia contains over 400 topical articles arranged alphabetically by subject.  
Both also have detailed multi-volume subject indexes.  Although both encyclopedias 
cover essentially the same range of subject matter, differences in editorial philosophy 
and cross-referencing features make CJS and Am. Jur. 2d complementary rather than 
duplicative.  Unique features and editorial contrasts are outlined below: 
 
CJS follows West’s practice of comprehensive case citation.  CJS editors try to cite all 
relevant reported federal and state court opinions. 
 
Am. Jur. 2d provides citations to selected cases, citing only the most important or 
relevant cases on a given topic. 
 
CJS provides cross-references to West “Key Numbers.”  Am. Jur. 2d articles refer 
researchers to American Law Reports (ALR) and other publications comprising the 
“Total Client Service Library.”  The Total Client Service Library is a compendium of 
ALR annotations, treatises, formbooks, etc., designed to function as a complete research 
system.   
 
RESEARCH IN LEGAL ENCYCLOPEDIAS 
 
1.)  Encyclopedia articles are arranged alphabetically by topic.  Outlines at the 
beginning of each article assign section numbers to individual subtopics.  Two basic 
strategies, called the “topic method” and the “index method,” can be employed to find 
encyclopedia articles. 
 


Topic method.  Find the topic heading for the area of law you are researching by  
scanning the alphabetically arranged volumes (if your choice of terminology doesn’t 
match a relevant topic heading, use the “index method,” described below).  Once you 
have located the right volume and topic search the article outline for the specific section 
or sections addressing your research needs. 
 
Index method.  Search the multi-volume subject indexes under a variety of synonyms.  
References in the indexes are keyed to specific subtopic sections or ranges of sections.  
Index searching quite often refers the researcher to related discussions located under 
several different topic headings.  Both CJS and Am. Jur. publish indexes to individual 
topics, which are more detailed than the general index.  These are located in the specific 
topic volume. 
 
2.)  Scan the footnotes to pertinent sections for citations to cases and statutes that might 
prove useful.  Also note the cross-references that follow many sections. 
 
3.)  Check the encyclopedia volume’s pocket part for the most current material on your 
topic. 
 
4.)  Read and “Shepardize” relevant cases cited in the encyclopedia. 
 
 
In addition to CJS and Am. Jur., the Law Library holds many multi-volume treatises 
which are encyclopedic in nature.  Local Encyclopedias focus on a specific state.  There 
are fifteen state encyclopedias (none for Idaho).  Special Interest Encyclopedias focus 
of a specific topic.  For example, Am. Jur. Trials is a special series that is an encyclopedic 
guide to modern trial practices, procedures, and strategies.  It includes commentary, 
cross-references, checklists of questions, sample forms, and other useful resources. 
 
 
LEXIS AND WESTLAW 
 
The full-text of Am. Jur. 2d is available on Lexis and Westlaw.  The full-text of CJS is 
available on Westlaw.  Both Lexis and Westlaw are subscription only services, requiring 
a password for access. 
 
 
 
 
 
 
Updated June 20005 


	CJS AND Am. Jur. 2d
	RESEARCH IN LEGAL ENCYCLOPEDIAS
	LEXIS AND WESTLAW

