

Please read this document in full before downloading the indices from this link: <https://bit.ly/3756rtl>

Read Me First, Agreement, and Printing Instructions

Disclaimer

These indices and charts likely contain errors. They are not substitutes for exam preparation. They do not guarantee passing results for any licensing examination. They are not held out to suggest as such. They are supplemental materials that you may wish to use, of your own volition, during the licensing examinations.

These charts and indices are the aggregate of more than 170 law students' contributions. They are community-sourced outputs built upon indices also prepared by students for the July 2019 and July 2018 bar examinations. Variance in quality across pages, chapters, and sections is inherent in these materials.

Warning

Use or receipt of these materials constitutes your agreement to the terms within this paragraph. These materials may not be reproduced or repackaged in any form for sale or distribution. These materials may not be offered for sale or in exchange for any goods, services, discounts, or incentives.

A complaint will be filed with the Law Society of Ontario against any law student, licensing candidate, lawyer, or body corporate that acts contrary to the preceding paragraph.

Acknowledgments, attribution, and charitable donation

These materials were prepared by more than 170 law students across Canada. We are grateful for their contributions. In particular, we are grateful to the following law students for their leadership: Liam Thompson, Sukhmani Viridi, Emilie Attia, John Aziz, Sonia Patel, Daryna Kutsyna, Tom Collins, Ioana Dragalin, Ellie Minchopoulos, Christina Roussakis, and D'Arcy White. All other contributors are included at the end of this document.

We encourage you to make a nominal donation (suggested: \$10) to one of the following legal organizations in Ontario if you find the materials in this folder beneficial:

- Innocence Canada: [Donate](#)
- Black Legal Action Centre: [Donate on Home Page](#)
- Animal Justice: [Donate](#)
- Women's Legal Education and Access Fund: [Donate](#)

Printing Instructions

Index: The indices are formatted with narrow margins. Some of the indices are more than 100 pages long. Two-to-three columns may be coloured. Accordingly, we advise that you print double-sided, have the materials coil-bound, and print them in colour.

Chart: Print the charts individually. Do not have them bound together. Instead, include them in the relevant set of exam materials (e.g. family law charts with family law materials). You may find some of the charts redundant for your own purposes, and may discard them as others have in years past.

These materials would not be possible without contributions by:

Adam Q	Maddy T	Haley P
Adil M	Maria A	Hanna S
Alec MB	Mariangela A	Helena S
Alex DP	Matt C	Hetash S
Alistair P	Matt I	Hiam A
Allan T	Matthew P	Honghu W
Almut M	Matthew W	India J
Alysa H	Mehak K	Ingrid W
Amir A	Mengyang W	Inna R
Anastasia G	Michael S	Ioana D
Aneta V	Michelle MH	Irene K
Angela H	Mike J	Jake E
Angel L	Morgan W	Jamal H
Angela L	Nargis F	James A
Angela X	Nicole M	James D
Anthony N	Nicole T	Jamil V
Arron C	Omar S	Janice T
Ashley J	Quinn C-S	Jasmine CL
Aya S	Reba N	Jasmine L
Aylin M	Rebecca R	Jason L
Brendan C	Robbie G	Jenna C
Bridget M	Robert B	Jennifer D
Brittany C	Rory S	Jennifer J
Catherine M	Rumsha S	Jennifer Z
Cecile M	Ryan H	Jessie S
Chris C	Ryan M	Jim M
Chris K	Ryan M	John A
Christina K	Sahar S	Joshua Z
Christina R	Samantha E	Juela X
Christine W	Sara T	Julia S
Claudia T	Sarah K	Julia Z
Cody K	Seamus P	Julie H
Cody M	Shawnee E	Julie L
Cole E	Shreeya H	Justin J
Connor C	Shuang Y	Justin KH
D'Arcy W	Simone D	Karen C

Dan P
Daniel C
Daniel H
Daniel M
Danielle M
Daryna K
David B
David L
Davina S
Dylan G
Eileen C
Eli B
Ellie M
Elysia M
Emilie A
Emma R
Erika V
Gavin W
Gemma D
Gianluca D
Gregory D

Sonia P
Spence C
Spencer P
Stefan J
Suhasini R
Sukhmani V
Summer I
Taylor W
Teraleigh S
Thoby K
Tiana C
Tina
Tom C
Tom F
Tori S
Vivian S
Wf H
Will E
Xiaoya Q
Yuki Q
Gregory R

Karlota M
Kat G
Kate M
Kate S
Katharine W
Kayley C
Kees W
Kim L
Kiran A
Krys T
Ksenija N
Kun L
Lanchao C
Lauren R
Lauren W
Leah M
Leslie Anne S
Liam T
Liz C
Zach J
Brendan N