

V.D. KULSHRESHTHA'S

LANDMARKS IN INDIAN LEGAL AND CONSTITUTIONAL HISTORY

Seventh Edition

EASTERN BOOK COMPANY

V.D. Kulshreshtra's
Landmarks in
Indian Legal and
Constitutional History

Revised by

B.M. Gandhi

B.A., LL.B. (Bom), LL.M. (Guj)

Formerly Principal, Law College, Modasa;
Formerly Visiting Professor, P.G. Centres;
Sir L.A. Shah Law College, Ahmedabad and
V.T. Choksi Sarvajanik Law College, Surat
*Author of: 'Equity, Trusts & Specific Relief'
and 'Law of Tort'*

Foreword by

Hon'ble Mr. Justice J.C. Shah

Judge, Supreme Court of India

EASTERN BOOK COMPANY
LUCKNOW

EASTERN BOOK COMPANY
34, Lalbagh, Lucknow-226 001
Ph.: (0522) 226517, 223171
Fax: (0522) 224328
E-mail : sales@ebc-india.com
Website: www.ebc-india.com

EASTERN BOOK CO. (Sales)
1267, Kashmere Gate,
Old Hindu College Building,
Near Corporation Office Main Gate,
Delhi—110 006
Phones : (011) 3917616, 3921656
Fax : (011) 2945956

MANAV LAW HOUSE
8/10, M.G. Marg,
Opp. Bishop Johnson School,
Allahabad—211 001
Phone : (0532) 623551
Fax : (0532) 623584

First Edition, 1959
Second Edition, 1968
Reprinted, 1969
Reprinted, 1972
Third Edition, 1975
Fourth Edition, 1977
Fifth Edition, 1981
Reprinted, 1984
Sixth Edition, 1989
First Reprint, 1992
Second Reprint, 1993
Third Reprint, 1994
Seventh Edition, 1995
Reprinted, 1997
Reprinted, 2001
Reprinted, 2004

Rs. 220.00

All rights reserved. No part of this work may be copied, reproduced, adapted, abridged or translated, stored in any retrieval system, computer system, photographic or other system or transmitted in any form by any means whether electronic, mechanical, digital, optical, photographic or otherwise without a prior written permission of the copyright holders, Eastern Book Company, Lucknow. Any breach will entail legal action and prosecution without further notice. Any breach of any of these rights or conditions will entail civil and criminal action without further notice.

While every effort has been made to avoid any mistake or omission, this publication is being sold on the condition and understanding that neither the author nor the publishers or printers would be liable in any manner to any person by reason of any mistake or omission in this publication or for any action taken or omitted to be taken on advice rendered or accepted on the basis of this work.

Copyright © EASTERN BOOK COMPANY, LUCKNOW

PUBLISHERS : EASTERN BOOK COMPANY, 34, LALBAGH, LUCKNOW—226 001

PRINTERS : LAW TIMES PRESS, 56/C, SINGAR NAGAR, LUCKNOW—226 005

Foreword

Mr. Kulshreshtha has done well in presenting in the form of an essay the constitutional developments in India during the British period, with a brief reference to the judicial systems in ancient and medieval periods. To the practising lawyer as well as the academician the subject is of great interest. A history of the development of administrative and judicial institutions since the setting up by the East India Company of its settlements in the east, the south and the west coasts early in the seventeenth century till 1950 when the authority of the British Rule finally ended is a fascinating study of the evolutionary process by which the people of India reached unity with the rule of law as their guiding force and achieved a modern administrative mechanism, a system of parliamentary democracy and a judicial system independent of executive interference.

Mr. Kulshreshtha has presented in a readable form the various landmarks in the Indian development—legal as well as constitutional. I hope the book will be useful to the students for whom it is primarily meant and to the busy lawyers as a reference book.

NEW DELHI
January 1, 1969

—J.C. SHAH
Judge, Supreme Court of India

Opinions

UNIVERSITY OF DELHI

November 15, 1969

The treatment of the subject is comprehensive and up to date, and is testimony of considerable industry and thought expended by the author. The book will prove eminently useful for students and others interested in the subject.

DR. P.K. TRIPATHI

Dean, Faculty of Law

NEW DELHI

January 15, 1969

I have perused Mr. V.D. Kulshreshtha's treatise with interest. He has by dint of keen research produced a comprehensive work which should be of ready assistance to all interested in the development of the law, constitutional and other, who would otherwise have to collect the information from a vast number of sources. The material has been arranged systematically and with great care. Of particular value is the reference to the work of the Law Commission and the discussion on codification. Mr. Kulshreshtha's book is a valuable addition to the literature on legal history.

C.K. DAPHTARY

(Formerly Attorney-General of India)

Preface to Seventh Edition

The present seventh edition of this book is a mark of its popularity.

Wherever necessary the present edition seeks to revise and revitalise the discussion without disturbing the continuity of the subject. At the same time by incorporating the current events and developments in the field, the edition has been updated.

Current events, such as, government liability for compensation for breach of Fundamental Rights (p. 408), and Breach of Contract (p. 409) ; its liability in Tort (p. 410) ; discarding of traditional view of the doctrine of Promissory Estoppel (p. 412) and the new enforcement directions by the Supreme Court (p. 413) ; enforcement of economic rights through Public Interest Litigation (p. 414) and the Consumer Protection Movement involving issues of inclusion of Medical Profession and Government Hospitals in the Consumer Protection Act (pp. 418-419) ; non-legislative initiative in environmental control measures (p. 420) ; Legal Aid Programmes and the Lok Adalats (p. 421) ; The Common Civil Code issue and related decisions (p. 423) ; The Motion of Impeachment against a Supreme Court Judge and Article 124(4) of the Constitution (p. 429) ; The Ayodhya Problem and its aftermath ; Darshan Judgment, 1992 and *Ismail Faruqui case*, 1994 (p. 431) ; use and misuse of Article 356 (p. 432) ; Secularism and the Constitution Amending Bill, delinking Religion from Politics (p. 434) ; The Kashmir issue and suitability of Article 370 of the Constitution (p. 437) ; The Mandal Commission, the *Indra Sawhney case* (1992) and the Reservation Policy (p. 441) have all been highlighted so as to make the students aware of the situation and ponder over its legal implications.

Note has also been taken of C.D.C.'s unique report regarding Indianising and modernising the Legal Education (p. 461) and Computer-Aided Search of Case Law Scheme — JUDIS (p. 469) and SCC ONLINE Scheme (p. 469). List of Reference material is also enriched.

All this, I think, should make the publication useful for one and all who use it.

My heartfelt thanks are due to Shri Surendra Malik, Chief Editor, S.C.C., his zealous staff and my friends, particularly Arvind L. Soni

of New Gujarat Law House Ahmedabad who extended their helping hand in carrying out this arduous task.

15-8-1995
Ahmedabad

—B.M. GANDHI

Preface to Sixth Edition

Legal History is one of the major divisions of legal science. In its general aspect it is concerned with the origins and development of legal institutions, systems, principles and thought about law from the most ancient times. It also includes the study of the historical development of particular legal systems, of particular institutions therein and of particular branches of law. Such particular legal history is one of the facets of the general history of the country or community in question, and overlaps on the political, constitutional, social, economic and other facets of that country's history, because facts primarily political, social, economic or other constantly react upon and influence legal development and in turn are influenced by it. Legal History is particularly closely connected with constitutional history; in a broad sense legal history may include constitutional history, but more usually constitutional history is concerned with developments in public law and legal history with developments in private law and criminal law. As it is only by examining the origins, course of development and reasons for particular developments, that the true scope and rationale of a particular rule can be found or understood, the study of such particular legal history is not only intrinsically interesting but frequently of practical utility (Walker : *Oxford Companion to English Law*, 1980, pp. 744-45). Succinctly it should instigate a reader to probe deep into its study.

The British occupation of India between 18th Century and 1947 resulted in political awakening and consequent political unification of India on ideological level. The governmental and legal system created during this time bear heavy influence of English Law and ideas. This book attempts to lay down the major events right from the appearance of the East India Company and before up to independence of India and after.

As to the arrangement of the book it has 21 chapters. It can be viewed in three parts : part one (Ch. 1) dealing with history of judicial systems in ancient and mediaeval India, part two (Chs. 2 to 16) dealing with history of the early administration of justice in Bombay, Calcutta and Madras (Ch. 2), History of Mayor's Courts and Courts of Requests (Ch. 3), the Adalat System in Bengal (Ch. 4), Judicial reforms by Warren Hastings, Lord Cornwallis and others (Chs. 4, 6, 7), the Evolution of High Courts (Ch. 8), Privy Council (Ch. 9), Federal Court (Ch. 10), Supreme Court of India (Ch. 11), Evolution of writs (Ch. 16) and Codification of law (Ch. 14) in India. Part three (Chs. 17 to 21) lays down the Constitutional History of India (Ch. 17) bringing it up to date (Ch. 18) till the 59th Constitutional Amendment.

As a result of revision five new Chapters and three new appendices are added to the book incorporating therein the 'Racial Distinction' (Ch. 13), emergence of Muslim Communalism (p. 350), rise of 'Nationalism' and the birth of Indian National Congress (p. 352), India since Independence (Ch. 18), Concept and Sources of Law (Ch. 19), the Rule of law and Constitutional Developments (Ch. 20) and Legal Profession, Legal Education and Law Repor-

ting (Ch. 21) in India. In doing this and in refurbishing the old material attempts have been made to bring into highlight how the principles of natural justice were applied into India (Ch. 15), what injustice did the British do in building, consolidating and in sustaining the empire in India by applying the wrong law which consequently cost Indians their lives (p. 114), liberty and property (p. 53). A serious conflict between executive and judiciary for power arose as early as 1730 in *Shimpy case* (p. 66) and later on it spread to Madras and Calcutta too (pp. 23, 25, 122, 128, 139, 147-172). Bold and honest judges were sacrificed at the altar of power-politics for their independent thinking. This evil, the reader may see for himself still continues.

While the British were ruling this country the whole country irrespective of caste and creed was one and against them. Today, when we are free and independent the country is wallowing in the mire of communalism, factionalism, corruption and unprecedented scandals. This aspect of the situation is brought into light pleading for a common Civil Code to preserve the unity and integrity of India (pp. 440-448). Special attention is drawn to the march of law in welfare State (Ch. 18) and the Court's struggle to control the separatist tendencies taking note of the *Shah Bano* (p. 442), *Mary Roy* (p. 444) and *National Anthem case* (p. 444). Landmark decisions (pp. 427-434), recent development (pp. 434-448) of law in the area of fundamental rights (p. 434), Public Interest Litigation (p. 435-37), Consumer's Protection Movement (p. 437), Environmental control measures (p. 437), Lok Adalats (p. 438-40) and Uniform Civil Code Bill (p. 447) would add to the utility of the book no less than the discussion on Constitutional developments (Ch. 20) and the topics on Legal Profession, its pathology and future (pp. 459-60), the aims of Legal Education and its future (pp. 462-63). Incorporation of information about various Law Reports (p. 478), Legal Periodicals (p. 482), Legal Research and Methodology (p. 485) and an up to date Bibliography have been added to further enhance the utility of this book. It may not be an exaggeration to say that this may be the first book of its kind to incorporate therein such a wealth of ready information to be helpful to a law student and researcher in Indian Legal History.

My heartfelt thanks are due to Shri Surendra Malik, Chief Editor, Supreme Court Cases, and his staff for their vigilance and zeal and my friends and colleagues who extended their helping hand towards me in carrying out this task.

31-10-1988
Ahmedabad.

—B.M. GANDHI

Contents

Table of Cases	XVIII
Landmark years in the Legal and Constitutional History of India	XXVII

Chapter 1

Judicial Systems in India : Ancient & Mediaeval Period 1

A. HINDU PERIOD : JUDICIAL SYSTEM IN ANCIENT INDIA

1. Ancient Hindu Social Order, Institutions and Religious Philosophy 2
2. Ancient Kingdoms : Administrative Units 4
3. Administration of Justice 6

B. THE MUSLIM PERIOD : JUDICIAL SYSTEM IN MEDIAEVAL INDIA

4. Causes of the Downfall of Early Hindu Kingdoms 14
5. Muslim Social Order: Political Theory and Religion 15
6. Historical Introduction 16
7. The Sultanate of Delhi: Civil Administration 17
8. Judicial Reforms of Sher Shah 21
9. The Mughal Period: Judicial System 21
10. Akbar's Policy of Tolerance 27
11. Citizenship : Position of 28
12. Next Phase 28

Chapter 2

Early Administration of Justice in Bombay, Madras & Calcutta 29

1. European Settlements in India 30
2. The English East India Company : Development of Authority under Charters 30
3. Subsequent Charters: Transition from a Trading Body to a Territorial power 33
4. Organisational set-up of the English Company's Factories or Settlements in India 34
5. The Factory or Settlement at Surat 35
6. Madras Settlement and Administration of Justice from 1639 to 1726 36
7. Administration of Justice in Bombay : The Bombay Settlement 45
8. Administration of Justice in Calcutta 52

Chapter 3**The Mayor's Courts & the Courts of Requests
in Presidency Towns**

	56
1. Early Mayor's Court at Madras	56
2. Origination of new Charter	58
3. Provisions of Charter of 1726	58
4. Consequences of the Charter of 1726	60
5. Distinction between the Madras Charter of 1687 and the Charter of 1726	61
6. Critical estimate of the working of the Mayor's Courts from 1726 to 1753	61
7. Political Changes in Madras (Sept. 1746 to Aug. 1749)	65
8. Charter of 1753 : Reforms Introduced	65
9. Criticism of the Charter	67
10. Abolition of the Mayor's Court and Constitution of new Courts	67
11. Appraisal of the Mayor's Court under the Charters of 1726 and 1753	69
12. The Courts of Requests (Small Cause Courts)	70

Chapter 4**Inauguration of the Adalat System in Bengal**

	73
1. Courts in Bengal under the Mughals	73
2. Origination of a legal vacuum	74
3. Grant of Diwani	75
4. Dual Government in Bengal: Its Consequences	76
5. The Company as Diwan	78
6. "Warren Hastings' Plan of 1772"	78
7. Defects in the Plan	80
8. New Plan of 1774	81
9. Reorganisation of Adalats in 1780: Characteristics	82
10. Defects of the Reorganisation Plan	83
11. Appointment of Impey as Chief of the Sadar Diwani Adalat	83
12. Reforms of 1781: Initiative of Impey and Warren Hastings	84
13. The First Civil Code	86
14. Recall of Impey and Civil Justice	86
15. Reforms in the administration of criminal justice	87

Chapter 5**The Regulating Act**

	91
1. Circumstances prior to Act of 1773	92
2. Salient Features of the Regulating Act, 1773	94

CONTENTS

	XI
3. Legislative Power under the Act of 1773	96
4. Charter of 1774 and the Supreme Court at Calcutta	97
5. Critical estimate of the provisions of the Regulating Act, 1773 and the Charter of 1774	98
6. Some landmark cases	104
(a) Trial of Raja Nand Kumar (1775) : The Judicial Murder	104
(b) Case of Kamaluddin (1775)	113
(c) The Patna Case (1777-79)	114
(d) The Cossijurah Case (1779-80)	118
(e) Radha Charan Mitra's case: (1775)	121
(f) Saroop Chand's case	122
(g) Gora Chand Dutt v. Hosea	122
7. Act of Settlement, 1781	123
8. Major defect of the Act	124
9. Supreme Court at Calcutta	125
10. Supreme Courts at Madras and Bombay	127
11. Laws administered in the Supreme Courts	130

Chapter 6

Role of Cornwallis in Judicial Reforms 132

1. Company's Government before Cornwallis	132
2. Judicial Reforms of Cornwallis	136
3. Estimation of scheme of Cornwallis	142
4. The Hierarchy of Courts	143

Chapter 7

Progress of Judicial Reforms (1793-1833) 144

1. Result of Reforms by Cornwallis (1793)	145
2. Reforms of Sir John Shore (1793)	145
3. Reforms of Lord Wellesley (1798)	147
4. Reforms of Lord Cornwallis (1805)	148
5. Reforms of Lord Minto (1807)	148
6. Lord Hastings and the Administration of Justice (1813)	149
7. Reforms of Lord Amherst (1823)	152
8. Judicial Reforms of Lord Bentinck (1828)	152
9. The Independence of the Judges	155
10. Dual System of Courts (1834-1861)	160
11. Defects of the System	162

Chapter 8

Establishment of the High Courts 164

1. Early efforts to unite	164
---------------------------	-----

2. The Indian High Courts Act, 1861	165
3. Letters Patent establishing High Courts	166
(a) High Court of Judicature at Calcutta	166
(b) High Court of Judicature at Bombay	166
(c) High Court of Judicature at Madras	167
(d) High Court of Judicature at Allahabad	167
4. Advantages of Unification	168
5. Indian High Courts Act of 1865 and 1911	168
6. The Government of India Act, 1915	169
7. The Government of India Act, 1935	170
8. High Courts established during 1947 to 1950	171
9. High Courts after the Constitution of India	172

Chapter 9

The Privy Council

1. Origin	181
2. Appeals from India to the Privy Council	185
3. Privy Council: A Unique Institution	189

Chapter 10

The Federal Court Of India

1. Public Opinion and early efforts up to 1935	191
2. Foundation of the Federal Court	192
3. Jurisdiction of the Federal Court	194
4. Form of Judgment	196
5. Authority of Law laid down by Federal Court	196
6. Expansion of Jurisdiction	197
7. Abolition of Federal Court	197
8. The Federal Court : An Assessment	198

Chapter 11

The Supreme Court of India

1. Origin	200
2. Constitution	201
3. Jurisdiction and Powers	203
(a) Original jurisdiction	203
(b) Appellate jurisdiction	203
(c) Advisory jurisdiction	206
(d) Power to review judgments	207
(e) Enlargement of jurisdiction	208
(f) Power to punish for contempt	208
(g) Enforcement of decrees, orders, etc.	209

(h) Ancillary powers	209
(i) Power to issue writs	209
(j) Other powers	210
(k) Conclusion	211
4. Doctrine of Precedents and the Supreme Court	211
5. Recommendations of the Law Commission	212
6. Recent Changes	213

Chapter 12

Development of Criminal Law 215

1. Ancient Hindu Criminal Law	215
2. Early Muslim Criminal Law	216
3. Defects of Mohammedan Criminal Law	219
4. Reforms by English Administrators	221
5. End of Muslim Law as the General Law (1832)	224
6. First Indian Law Commission and Indian Penal Code	225

Chapter 13

Racial Distinction 229

1. Origin	229
2. Distinction in Civil justice	230
3. Distinction in Criminal justice	232

Chapter 14

Charter Act, 1833 & Codification 235

1. System of Regulation Law up to 1833	236
2. Defects of the System	239
3. Charter of 1833 and Reforms in Legislation	241
4. Working of the Law Commissions	247
5. Law Commission under Indian Constitution	254
6. Codification	270

Chapter 15

Influence of English Law in India 273

1. General	273
2. English Common Law : Meaning	274
3. Principles of Justice, Equity and Good Conscience	275
4. English Law and Crown's Charters up to 1832	275
5. Application of English law	282
6. Import of English Law and Codification	286
7. Attempts to govern Natives and Englishmen by their respective laws—Causes of failure	287

- | | |
|---|-----|
| 8. Codification and Natives Laws | 288 |
| 9. English law: Influence on Indian Legislation | 291 |
| 10. Special Features of English Law in India | 293 |

Chapter 16

Prerogative Writs in India 294

- | | |
|--|-----|
| 1. Origin of the Writ System | 294 |
| (a) In England | 294 |
| (b) In India | 295 |
| 2. Writs under the Constitution of India | 297 |
| 3. Habeas Corpus | 298 |
| 4. Mandamus | 301 |
| 5. Prohibition | 302 |
| 6. Certiorari | 303 |
| 7. Writ of Quo Warranto | 305 |

Chapter 17

Constitutional History of India 307

A. INDIA UNDER THE EAST INDIA COMPANY : 1600-1858

- | | |
|---|-----|
| 1. Early Charters and growth of Company's power | 308 |
| 2. Parliamentary Control over the Company | 309 |
| 3. The Government of India Act, 1858 | 314 |

B. INDIA UNDER THE BRITISH CROWN 1858-1947

- | | |
|--|-----|
| 1. The Indian Councils Act, 1861 | 315 |
| 2. The Indian High Courts Act, 1861 | 317 |
| 3. The Government of India Act, 1870 | 317 |
| 4. Emergence of Muslim Communalism | 317 |
| 5. The Rise of Nationalism and the Birth of Indian National Congress | 319 |
| 6. The Indian Councils Act of 1892 | 322 |
| 7. The Indian Councils Act, 1909 | 323 |
| 8. The Government of India Act, 1919 | 325 |
| 9. The Simon Commission and developments up to 1935 | 328 |
| 10. The Government of India Act, 1935 | 331 |
| 11. Constitutional Developments 1937 to 1947 | 333 |
| 12. The Indian Independence Act, 1947 | 337 |

Chapter 18

India Since Independence 339

- | | |
|------------------------------|-----|
| 1. India gains Independence | 339 |
| 2. The Constituent Assembly | 340 |
| 3. The Constitution of India | 341 |

4. Salient features of the Constitution	343
5. The Constitutional Manifesto	352
6. Amendments to the Constitution	352
7. The Constitution Amending Acts	353

Chapter 19

The Concept and Sources of Law 370

1. Concept of Law	370
(a) What is Law	370
(b) Characteristics of Laws	371
(c) Conceptions about Law	371
(d) Important Schools of Law	372
(e) Law and Morality	375
(f) Law and Custom	376
(g) Law and Equity	377
(h) Law and Public Opinion	378
2. Sources of Law	379
(a) Constitution	381
(b) Legislation	386
(c) Precedent	388
(d) Custom	393
(e) Expert Opinion and Juristic Writings	393

Chapter 20

The Rule of Law and Constitutional Developments 394

1. The Rule of Law	395
(a) Legal Concept: Meaning	395
(b) Concept of Rule of Law	395
(c) Origin	395
(d) Definition	396
(e) Dicey's Concept	396
(f) Implications and importance	397
(g) Dicey's concept criticised	397
(h) Latest Improvements by I.L.I.	398
2. Indian Position prior to Constitution	399
(a) Hindu Period	399
(b) Muslim Period	399
(c) British Period	400
3. Post-Independence Period	400
(a) Affirmation of Rule of Law by the Constitution	401
(b) Landmark Decisions	402
4. Recent Developments	408

(i) Government Liability for gross breach of Fundamental Rights: Compensation cases	408
(ii) Liability of the Government in Contract and Tort	409
(iii) Doctrine of Promissory Estoppel : Traditional view given up	412
(iv) New Enforcement Direction : The Ratlam Municipality Case	413
(v) Public Interest Litigation	414
(vi) Quality Control Measures and the Consumer Protection Movement	416
(vii) Environmental Control Measures	419
(viii) Lok Adalats and Legal Aid Programmes	421
(ix) The Common Civil Code	423
(x) Article 124(4) and Motion of Impeachment against a Supreme Court Judge	429
(xi) The Eventful Ayodhya Problem and its Constitutional Aftermath	431
(xii) The Kashmir Problem and Article 370	437
(xiii) The Mandal Commission case and the Reservation Policy	441
(xiv) Miscellaneous	444

Chapter 21

Legal Profession, Legal Education and Law Reporting

447

A.—LEGAL PROFESSION

1. Profession	447
2. The Legal Profession	448
3. Position up to 1926	448
4. The Indian Bar Councils Act, 1926	452
5. All-India Bar Committee, 1951	453
6. The Advocates Act, 1961	456
7. The 'Pathology' of Legal Profession	457
8. The Future of Legal Profession	458

B. LEGAL EDUCATION

(a) The Aims of Legal Education	458
(b) History	459
(c) Reasons for Stagnation	459
(d) The New Scheme	460
(e) Future of Legal Education	461
(f) Recent Developments	461

C.—LAW REPORTING

(a) The Doctrine of Precedent: History and development	462
(b) Advantages	464
(c) Law Reporters: Supreme Courts	465
(d) Law Reporters: High Courts	466

CONTENTS

xvii

(e) Law Reporters: Privy Council, Federal Court & Supreme Court	467
(f) Private Reporters	467
(g) Principles for Law Reporting	468

APPENDICES

A. The Gentoo Code	470
B. The Union Territories	473
C. Alphabetical Table of Indian Legal Periodicals and Law Reports	477
D. Index to Indian Reference Materials	486
E. Legal Research and Methodology in the Indian Legal System	489
F. Instrument of Accession of Jammu and Kashmir to India	495
BIBLIOGRAPHY	498
SUBJECT INDEX	514

Table of Cases

A.D.M. v. Shivakant Shukla, (1976) 2 SCC 521	403
A.G. of Bengal v. Ranee Surnomoyee, 91 MIA 391	55
A.G. of Canada v. A.G. of Ontario, AIR 1932 PC 36	206
A.G. Ontario v. C.T. Fed., AIR 1946 PC 88	184
A.J. Joy v. Govt. of T.N., AIR 1993 Mad 282	413
A.K. Gopalan v. State of Madras, 1950 SCR 88 : AIR 1950 SC 27	210, 300, 393, 405
A.S. Mittal v. State of U.P., (1989) 3 SCC 223 : AIR 1989 SC 1570	416
A.S. Srinivasa Rao v. State of A.P., (1981) 3 SCC 133	405
A.V. Nachane v. Union of India, (1982) 1 SCC 205	415
Abdul Fata Mahomed v. Russomoy, 22 IA 76	289
Abdul Kadir v. Salima, (1886) 8 All, 149	425
Aga Mohd. Jaffer v. Mohd. Saduck, ID(OS)IV 363	162
Ahmedabad St. Xavier's College v. State of Gujarat, (1974) 1 SCC 717	345
Air India v. Nargesh Meerza, (1981) 4 SCC 335	406
Akadasi Padhan v. State of Orissa, AIR 1963 SC 1047	345
Akhil Bharatiya Soshit Karmachari Sangh v. Union of India, (1981) 1 SCC 246	414
Alcock, Ashdown & Co. Ltd. v. Chief Revenue Authority, 50 IA 227	296, 302
Alexander E. Hull & Co. v. A.E. McKenna, 1926 IR 402	184
Alexander John Forbes v. Ameroonissa Begum, 10 MIA 348	283
All Saints High School v. Govt. of A.P., (1980) 2 SCC 478 : AIR 1980 SC 1042	406
Allocation of Lands and Buildings in a Chief Commr. Province, Re, 1943 FCR 20	196
Ambard v. A.G. for Trinidad & Tobago, 1946 AC 335	208
Andrews Hunter v. Rajah of Burdwan, PC-2 (Vol 150) 130	186
Annie Besant v. Advocate General of Madras, 46 IA 176	296
Anwar Ali v. State of W.B., AIR 1952 Cal 150	298
Ardeshir v. Aimai, AIR 1929 Bom 94	420
Ashby v. White, (1703) 2 Ld Raym 938	392
Ashok Chand v. University of Jodhpur, (1989) 1 SCC 399	413
Assn. for Social Action and Legal Thought (Assalt) v. State of M.P., WP 8332 of 1981	415
Asstt. Commr. of C. T. v. Dharmendra Trdg. Co., (1988) 3 SCC 570	413
Atam Nagar Coop. House Building Society Ltd. v. State of Punjab, AIR 1979 P&H 196	413
Azad Rickshaw Pullers' Union v. State of Punjab, 1980 Supp SCC 601	415, 414
Babul Chandra, Re, AIR 1952 Pat 309	302
Bachan Singh v. State of Punjab, (1980) 2 SCC 684 : 1980 SCC (Cri) 580 : AIR 1980 SC 898	259
Bai Tahira v. AHE Chothia, (1979) 2 SCC 316 : 1979 SCC (Cri) 473	425
Baldota Bros. v. Libra Mining Works, AIR 1961 SC 100	205
Balusami v. Balkrishna, AIR 1957 Mad 97	376
Bandhua Mukti Morcha v. Union of India, (1984) 3 SCC 161 : AIR 1984 SC 802	209, 415
Bank of Bengal v. East India Co., (1831) 1 Bign Rep 120	409
Bankelal v. Batra, AIR 1953 All 747	464
Banwari Lal Roy, In re, 48 CWN 766	295
Barrington v. President and Council of Fort St. George, PC 2 (Vol 91) 340	185
Barsay v. State of Maharashtra, AIR 1961 SC 1762	205
Basavva K.D.Patil v. State of Mysore, (1977) 4 SCC 350	390
Basavva Patil v. State of Mysore, (1977) 4 SCC 350 : AIR 1977 SC 1749	411
Bathina Ramakrishna v. State of Madras, AIR 1952 SC 149	208
Begulla B. Raju v. State of A.P., (1984) 1 SCC 66	415
Begum Subanu v. A.M. Abdul Gafoor, (1987) 2 SCC 285	390, 425
Bengal Immunity Co. Ltd. v. State of Bihar, 1955 SCR 603 : AIR 1955 SC 661	211, 293, 354, 392

TABLE OF CASES

XIX

Bengal Iron Corpn. v. C.T.O., 1994 Supp (1) SCC 310 : AIR 1993 SC 2444	211
Berubari Union, Re. (1960) 3 SCR 250: AIR 1960 SC 845	207, 355
Bharat Bank v. Employees, AIR 1950 SC 188	205
Bhikh Raj Jaipuria v. Union of India, (1962) 2 SCR 880 : AIR 1962 SC 113	410
Bhim Singh v. State of Haryana, (1981) 2 SCC 673	413
Bhim Singh v. State of J&K, (1985) 4 SCC 677	409
Bhooni Money Dossee v. Natobar Biswas, ILR 28 Cal 452	55, 283
Bibhabati Devi v. Kumar Ramendra Narayan Roy, AIR 1947 PC 19	190
Bidi Supply Co. v. Union of India, 1956 SCR 267	303
Bihar Legal Support Society v. Chief Justice of India, (1986) 4 SCC 767 : AIR 1987 SC 38	415
Biman Chandra v. Governor of W.B., AIR 1952 Cal 799	306
Board of Trustees of the Port of Bombay v. Dilip R. Nadkarni, (1983) 1 SCC 124	416
British Coal Corpn. v. King, 1935 AC 500	183
Calcutta Corpn. v. Director of Rationing, AIR 1955 Cal 282	212
Cauvery Water Disputes Tribunal, Re, 1993 Supp (1) SCC 96 (II) : AIR 1992 SC 522	207
Central Inland Water Transport Corpn. Ltd. v. Brojo Nath, (1986) 3 SCC 156	408
Central Provinces and Berar Sales of Motor Spirit and Lubricants Taxation Act, 1938, Re, 1939 FCR 18	196
Century Spg. and Mfg. Co. Ltd. v. Ulhasnagar Municipal Council, (1970) 1 SCC 582	413
Chandra Bhavan Boarding & Lodging v. State of Mysore, (1969) 3 SCC 84 : AIR 1970 SC 2042 : (1970) 2 SCR 600	351
Chandra Mohan v. State of U.P., AIR 1966 SC 1987: (1967) 1 SCR 77	356
Charanjit Lal v. Union of India, AIR 1951 SC 41 : 1950 SCR 869	210, 297, 298, 353
Charanlal Sahu v. Union of India, (1989) 4 SCC 286 : AIR 1989 SC 2039	416
Chatturbhuj Vithaldas v. Moreswar Parasram, AIR 1954 SC 236 : 1954 SCR 817	410
Chief Settlement Commr. v. Om Parkash, AIR 1969 SC 33 : (1968) 3 SCR 655	398
Chief Settlement Commr. v. Om Prakash, AIR 1969 SC 33	402
Chinnamma Sivdas v. State (Delhi Admn.), WP 2526 of 1982	415
Chotey Lal v. State of U.P., AIR 1951 All 228	302
CIT v. Ishwarlal, (1966) 1 SCR 190	204
CIT v. Vazir, AIR 1959 SC 814	211
Collector of Bombay v. Municipal Corpn. of the City of Bombay., AIR 1951 SC 469 : 1952 SCR 43 : 54 Bom LR 122	412
Collector of Masulipattam v. Cavalry Venkara, 8 MIA 500	284
Commr., H.R.E. v. Laxmindra Tirtha Swamiar, AIR 1954 SC 282	345, 434
Compensation to Civil Servants, Re, AIR 1929 PC 84	184
Cox v. Mayor of London, (1867) 2 HL 239	302
D.C. Wadhwa v. State of Bihar, (1987) 1 SCC 378 : AIR 1987 SC 579	415
D.K. Yadav v. J.M.A. Industries Ltd., (1993) 3 SCC 259	408
D.P. Bhandari v. Gangaram Hospital, (1991) 2 CPJ 409	418
D.R. Kohli v. Atul Products Ltd., (1985) 2 SCC 77	413
D.S. Nakara v. Union of India, (1983) 1 SCC 305 : AIR 1983 SC 130	293, 392, 345, 415
Dada Honaji v. Babaji, 2 Bom HCR 36 (1865)	284
Damodarao v. State of T.C., AIR 1953 SC 462	205
Daryao v. State of U.P., AIR 1961 SC 1957	297
Davecos Garments Factory v. State of Rajasthan, (1970) 3 SCC 874: AIR 1971 SC 141	410
Deen Dayal v. Kylas Chunder, ILR 1 Cal 92	282
Delhi Cloth & Gen. Mills v. Rajasthan SEB, (1986) 2 SCC 431	413
Delhi Cloth & Gen. Mills v. Union of India, (1988) 1 SCC 86	413
Delhi Laws Act, 1912, Re, 1951 SCR 747 : AIR 1951 SC 332	207, 387, 388
Devilal v. S.T.O., AIR 1965 SC 1150	298

Devki Nandan Prasad v. State of Bihar, (1983) 4 SCC 20	416
Dhakeswari Cotton Mills Ltd. v. C.I.T., AIR 1955 SC 65	206
Dhondo v. Mishri, AIR 1936 Bom 95	464
Dinabai v. M.S. Noronha, AIR 1946 Bom 407	302
Dipa Pal v. University of Calcutta, AIR 1952 Cal 594	304
Director of Rationing v. Corpn. of Calcutta(I), AIR 1960 SC 1355 : (1961) 1 SCR 158	412
Distt. Panchayat v. Muhamad Haji Gafur & Co., AIR 1984 Guj 98	212
Doctors' Sahakari Grah Nirman Samiti Ltd. v. Avas Evam Vikas Parishad, AIR 1984 All 234	351
Dorman Long & Co. Ltd. v. Jagadeesh Chandra Mahindra, ILR 1935 Cal 596	296
Dronamraju Satyanarayana v. N.T. Rama Rao, (1988) 20 Rep (AP) 128	416
Durgashankar v. Raghuraj, AIR 1954 SC 520	205
Dwarkadas Marfatia & Sons v. Board of Trustees of the Port of Bombay, (1989) 3 SCC 293	411
Dwarkadas Srinivas v. Sholapur Spg. and Wvg. Co. Ltd., 1954 SCR 674 : AIR 1954 SC 119	211, 293, 354
E.P. Royappa v. State of T.N., (1974) 4 SCC 3	411
East India Commercial Co. v. Collector of Customs, AIR 1962 SC 1893	303
Election Commission v. Saka Venkata Rao, AIR 1953 SC 210	204, 356
Emperor v. Sibnath Bannerji, AIR 1945 PC 156	299
Estate Duty, Re, AIR 1944 FC 73	206
Excel Wear v. Union of India, (1978) 4 SCC 224 : AIR 1979 SC 25	345
Express Newspapers (P) Ltd. v. Union of India, (1986) 1 SCC 133	412, 413
Felix Lopez v. Muddun Mohan Thakoor, 13 MIA 467	284
Fernandez v. State of Karnataka, (1990) 2 SCC 488 : AIR 1990 SC 958	410
Fertilizer Corpn. Kamgar Union v. Union of India, (1981) 1 SCC 568 : AIR 1981 SC 344	414
Food Corpn. of India v. Kamdhenu Cattle Feed Industries, (1993) 1 SCC 71	408
Francis Coralie Mullin v. Administrator, Union Territory of Delhi, (1981) 1 SCC 608	416
Fryer v. Bernard, (1724) 2 P Wms 261	184
Fuzlunbi v. K. Khader Vali, (1980) 4 SCC 125 : 1980 SCC (Cri) 916	389, 425
G.D. Karkare v. T.L. Shevde, AIR 1952 Nag 330	306, 306
Ganga Sugar Corpn. v. State of U.P., (1980) 1 SCC 223 : 1980 SCC (Tax) 90 : AIR 1980 SC 286	212
Ganges Mfg. Co. v. Sourujmull, ILR (1880) 5 Cal 669	412
Gangu v. Chandrabhagabai, 32 Bom 275	291
Garments International (P) Ltd. v. Union of India, AIR 1991 Kant 52	413
Girindra Nath v. Birendra Nath, (1927) 31 CWN 594 : 54 Cal 727	299
Gokal Chand v. Parvin Kunnar, AIR 1952 SC 231	376
Golak Nath v. State of Punjab, AIR 1967 SC 1643	210, 347, 367, 393, 402
Gopal Ram Chandar v. Gangaram Anand, ILR 20 Bom 721	282
Gopi Krist Gosain v. Gangapersaud Gosain, 6 MIA 53	283
Governor-General-in-Council v. Province of Madras, 1943 FCR 1	194
Govind Dayal v. Inayatulla, ILR (1870) 7 All 775	282
Govindan, Re, (1922) 45 Mad 922 (FB)	299
Govindlal v. State of W.B., 1957 SC (Cr App 62)	205
Gujarat State Financial Corpn. v. Lotus Hotels (P) Ltd., (1983) 3 SCC 379	413
Gujarat Steel Tubes Ltd. v. Mazdoor Union, (1980) 2 SCC 593	206
Gullapalli Nageswara Rao v. A.P. SRTC, AIR 1959 SC 308	354
Hamid Hassan v. Banwari Lal Ray, AIR 1947 PC 90	306
Hanirabibi v. Zubaida Bibi, 43 IA 294	425
Hanif Quarashi v. State of Bihar, AIR 1958 SC 731	351
Harakchand v. Union of India, (1969) 2 SCC 166	388
Hardwarilal v. G.D. Tapase, AIR 1982 P&H 439	413

TABLE OF CASES

XXI

Hari Vishnu Kamath v. Ahmed Ishaque, (1955) 1 SCR 1104; AIR 1955 SC 233	173, 305
Haripada v. State of W.B., 1957 SCR 639	205
Harishankar Bagla v. M.P. State, AIR 1954 SC 465	388
Himmat Lal v. State of M.P., 1964 SCR 1122	298
Hindu Women's Rights to Property Act, Re, 1937, 1941 FCR 12	196
Hindustan Commercial Bank v. Bhagwan Das, AIR 1965 SC 1142	204
Hiralal v. State of U.P., AIR 1954 SC 743	208
Home Secy. U. T. of Chandigarh v. Darshjit Singh Grewal, (1993) 4 SCC 25	413
Hussainara Khatoun v. State of Bihar, (1980) 1 SCC 81; AIR 1979 SC 1360	412, 415
Ibrahim Saib v. Muni Miruddin Saib, (1870) 6 Mad HCR 26	282
Indira Nehru Gandhi v. Raj Narain, 1975 Supp SCC 1; AIR 1975 SC 2299	391, 403
Indra Sawhney v. Union of India (ROP, dated 8-8-91), 1992 Supp (3) SCC 212; 1992 SCC (L&S) Supp 479	442
Indra Sawhney v. Union of India (stay Order dated 1-10-1990), 1992 Supp (3) SCC 210; 1992 SCC (L&S) Supp 477	442
Indra Sawhney v. Union of India, 1992 Supp (3) SCC 217; 1992 SCC (L&S) Supp 1; (1992) 22 ATC 385	442
Indumati Devi Chaudharani v. Bengal Court of Wards, 42 CWN 230	296, 302
Iram v. State of Madras, AIR 1961 SC 1738	298
Ishwari Prasad v. Registrar of Allahabad University, AIR 1955 All 13	304
J.K. Gas Plant Manufacturing Co. (Rampur) Ltd. v. King Emperor, 1947 FCR 141	195
Jagannath v. Authorised Officer, (1971) 2 SCC 893	356
Jamalpur Arya Samaj v. Dr D. Ram, AIR 1954 Pat 297	306
Javed Ahmed v. State of Maharashtra, (1985) 1 SCC 275	212
Jit Ram Shiv Kumar v. State of Haryana, (1981) 1 SCC 11	413
Joanna Fernandez v. De Silva, (1817) 1 Morley Digest 214	48
Jorden Dieugdeh v. S.S. Chopra, (1985) 3 SCC 62	425
Juggi Lal Kamalpat v. Collector of Bombay, AIR 1946 Bom 280	304
Justices of Supreme Court of Judicature, In re, 1 Knapp PC 1	295
Juttender Mohun Tagore v. Ganendra Mohun Tagore, 1872 IA Supp 47	283
Jyoti Prakash v. H.K. Bose, C.J., AIR 1963 Cal 483	202
K.K. Kochuni v. State of Madras, 1959 Supp 2 SCR 316; AIR 1959 SC 725	209, 210, 297
Kadra Pahadiya v. State of Bihar, (1983) 2 SCC 104; AIR 1982 SC 1167	412, 415
Kameshwar Prasad v. State of Bihar, AIR 1962 SC 1166	363
Kanhaiyalal v. I.T.O., AIR 1962 SC 1323	205
Karamshi v. State of Bombay, AIR 1964 SC 1714	410
Kashinath G. Jalini (Dr) v. Speaker, (1993) 2 SCC 703; AIR 1993 SC 1873	209
Kasturilal v. State of U.P., AIR 1965 SC 1039; (1965) 1 SCR 375	410, 411
Kerala Education Bill, Re, 1959 SCR 995; AIR 1958 SC 956	207, 383
Kerwick v. Kerwick, 47 IA 275	283
Kesavananda Bharati v. State of Kerala, (1973) 4 SCC 225; AIR 1973 SC 1461	350, 383, 391, 393, 402
Keshav Mills Co. Ltd. v. C.I.T., AIR 1965 SC 1636	392
Keshava v. Ramachandra, (1980) 2 Kar LJ 432 (FB)	213, 362
Kharak Singh v. State of U.P., (1964) 1 SCR 332	405
Khatri v. State of Bihar, (1981) 1 SCC 627; AIR 1981 SC 928	412
Khatri v. State of Bihar, (1981) 1 SCC 635	422
Khushal v. State of Bombay, AIR 1958 SC 22	205
Khushalchand v. Mahadeogiri, 12 Bom HCR 214 (1875)	283
Kishan Chand v. Commr. of Police., AIR 1961 SC 705	391
Kishanlal Bhoomick v. Peare Soondree, SDA (1852) Beng 394	283
Kishen v. State of Orissa, 1989 Supp (1) SCC 258	416
Kishorilal v. Debi Prasad, AIR 1950 Pat 53	211
Kissenchurn Tagore v. Rampria Debee, ID (OS) I 1100	55
Kothari Oil Products Co. v. Govt. of Gujarat, AIR 1982 Guj 107	390, 413
L.R. Koolwal v. State of Rajasthan, (1987) 4 Reports 53	414

Laxman v. Rajpramukh, AIR 1953 MB 54	302
Levy of Estate Duty, Re, 1944 FCR 317 : AIR 1944 FC 73	196
Lucknow Development Authority v. M.K. Gupta, (1994) 1 SCC 243 : AIR 1994 SC 787	418
Lukhat Ram v. Beharilal Misir, 1939 FCR 121	195
M.C. Mehta v. Union of India, (1986) 2 SCC 176 : AIR 1987 SC 965	420
M.C. Mehta v. Union of India, (1986) 2 SCC 325 : AIR 1987 SC 982	420
M.C. Mehta v. Union of India, (1987) 1 SCC 395	421
M.C. Mehta v. Union of India, (1987) 4 SCC 463 : AIR 1988 SC 1037	421
M.C. Mehta v. Union of India, (1988) 1 SCC 471 : 1988 SCC (Cri) 141 : AIR 1988 SC 1115	421
M.H. Hoscot v. State of Maharashtra, (1978) 3 SCC 544	422
M. Ismail Faruqui (Dr) v. Union of India, (1994) 6 SCC 360	432, 446
M.R. Parashar v. Dr Farooq Abdullah, AIR 1984 SC 615	208
Madhusudan Singh v. Union of India, (1984) 2 SCC 381 : AIR 1984 SC 374	345
Mahabir Auto Stores v. Indian Oil Corpn., (1990) 3 SCC 752 : AIR 1990 SC 1031	410, 411
Mahabir Kishore v. State of M.P., (1989) 4 SCC 1 : AIR 1990 SC 313	410
Mahant Moti Das v. S.P. Sahi, 1959 Supp 2 SCR 568	204
Makhan Singh v. State of Punjab, AIR 1964 SC 381	300
Manak Lal v. Prem Chand, AIR 1957 SC 425	303
Maneka Gandhi v. Union of India, (1978) 1 SCC 248	390, 404, 411
Manzur Hassan v. Mohd. Zaman, 52 IA 61	283
Mapuna v. Dr Premavathi Elango, 2 (1991) CPR 460 (Mad)	418
Mary Roy v. State of Kerala, (1986) 2 SCC 209	426
Mary Sonia Zachariah v. Union of India, (1995) 1 KLT 644 (FB)	426
Mata Prasad v. Nageshwar Sahai, 52 IA 398; AIR 1925 PC 272	197, 211, 464
Mathura Narain v. Esa Naikin, ILR (1880) 4 Bom 545	376
Matthen v. District Magistrate, AIR 1939 PC 213 : (1939) 3 All ER 356 (PC)	296, 299
Mayor of Lyons v. East India Co., 1 MIA 272	276
Meharban Khan v. Makhana, 57 IA 168	284
Minerva Mills Ltd. v. Union of India, (1980) 2 SCC 591	357
Minerva Mills Ltd. v. Union of India, (1980) 3 SCC 625 : AIR 1980 SC 1789	293, 378, 391, 392, 405
Mohd. Ahmed Khan v. Shahbano Begum, (1985) 2 SCC 556	390
Mohd. Ali v. Mir Nazar Ali, (1901) 5 CWN 326	467
Mohd. Anis v. Union of India, 1993 Supp (1) SCC 145	209
Mohd. Beg v. Narain, AIR 1929 Bom 255	282
Mohd. Nawaz v. Emperor, AIR 1941 PC 132	196
Mohd. Reza v. Abbas Bandi Bibi, 59 IA 236	284
Mohinder Singh v. Emperor, (1932) 59 IA 233	196
Mohomedalli v. Ismailji, (1926) 50 Bom 616	299
Moodalay v. Morton, (1875) 1 Bro CC 469 : 28 ER 1245	409
Moribai Dabri Hospital v. M.I. Govilkar, 2 (1991) CPJ 684	418
Moti Lal v. Govt. of U.P., AIR 1951 All 257	302, 353
Motilal Padampat Sugar Mills Co. Ltd. v. State of U.P., (1979) 2 SCC 409	389, 413
Moulvie Sayyud Uzhur Ali v. Bibi Ultaf Fatima, 13 MIA 232	283
Mumbai Kamgar Sabha v. Abdulbhai, (1976) 3 SCC 832 : AIR 1976 SC 1643	351, 414
Municipal Council v. Vardhichan, (1980) 4 SCC 162	390, 414
Munna v. State of U.P., (1981) 3 SCC 671 : AIR 1981 SC 939	412
N.S. Krishnaswami Ayyangar v. Perumal Goundan, AIR 1950 PC 105 : 64 MLW 1	189, 198
Nadan v. King, 1926 AC 482	184
Naoroji v. Rogers, 4 Bom HCR 1	55
Nar Singh v. State of H.P., AIR 1954 SC 457	205, 349
Narayan Vitthal v. Janki Bai, 39 Bom 604	302

TABLE OF CASES

XXIII

National Carbon Co., In re, AIR 1934 Cal 725 : ILR (1934) 61 Cal 450 : 38 CWN 729	296, 302
Nawab Khwaja Mohd. Khan v. Husaini Begum, 37 IA 152	282
Nibaran Chandra Bag v. Mahendra Nath Ghughu, AIR 1963 SC 1895	173
Nilabati Behera v. State of Orissa, (1993) 2 SCC 746	408
O.K.A. Nair v. Union of India, (1976) 2 SCC 780 : AIR 1976 SC 1179	363
Olga Tellis v. Bombay Municipal Corpn., (1985) 3 SCC 545	390, 415
P.C. Jain (Dr) v. Indian Institute of Technology, (1987) 4 Reports (Del) 381	407
P.N. Eswara Iyer v. Registrar, (1980) 4 SCC 680	207
P.S.R. Sadhanantham v. Arunachalam, (1980) 3 SCC 141	205
P. Ramaswami v. Chandra Kottayya, AIR 1925 Mad 261	464
Panchkowree Mehtoon v. Kaleecharan Suth, 9 WR 490	283
Param Shookdoss v. Rasheed, 7 Mad HCR 285	55
Paramanand Katara v. Union of India, (1990) 1 SCC 613	416
Parvathi v. Mannar, ILR (1884) 8 Mad 175	283
Pashupati Bharti v. Secy. of State for India-in-Council, 1939 FCR 13	195
Pattabhiramier v. Venkatrao Naicker, 13 MIA 560	283
Peerozeboye v. Ardeshir Cursetjee, ID (OS) Vol IV 53	45
Peninsular & Oriental Steam Navigation Co. v. Secy. of State, (1861) 5 Bom HCR App 1 : Bourke AOC 166	410, 411
Penneconda Venkataraman v. Secy. of State for India, ILR 1929 Mad 179	304
Perspective Publications (P) Ltd. v. State of Maharashtra, AIR 1971 SC 221	208
Phanindra Chandra v. King, AIR 1940 PC 117	184
Pine Chemicals Ltd. v. Assessing Authority, (1992) 2 SCC 83	413
Pitchakutty v. Kamala Nayakkan, 1 Mad HCR 153	55, 283
Powers, Privileges and Immunities of State Legislatures. Re, AIR 1965 SC 945	207
Pratap Singh v. Gurbaksh, AIR 1962 SC 1172	209
Presidential Poll, Re, (1974) 2 SCC 33	207
Pritam Pal v. High Court of M.P., (1993) 1 SCC 529 : 1993 SCC (Cri) 356 : AIR 1992 SC 904	208
Pritam Singh v. State, AIR 1950 SC 169	206
Priithi Pal Singh Bedi v. Union of India, (1982) 3 SCC 140 : 1982 SCC (Cri) 642 : AIR 1982 SC 1413	363
PUDR v. Police Commr., (1989) 4 SCC 730	412
PUDR v. State of Bihar, (1987) 1 SCC 265 : AIR 1987 SC 355	412, 415
PUDR v. Union of India, (1982) 3 SCC 235 : AIR 1982 SC 1473	415
Punjab Land Development & Reclamation Corpn. Ltd. v. Presiding Officer, La- bour Court, (1990) 3 SCC 682	293, 393
Punjabai v. Shamrao, AIR 1955 Nag 293	189, 212
Pushpa Thakur v. Union of India, AIR 1986 SC 1199	412
R. v. Abdul Majid, 1949 FCR 29	195
R. v. Bertrand, LR 1 PC 520	184
R. v. Burah, (1878) 3 AC 889 : (1878) 5 IA 178	388
R. v. Electricity Commr., (1924) 1 KB 171	305
R. v. Ram Dayal, AIR 1950 All 134	464
R.D. Shetty v. International Airport Authority of India, (1979) 3 SCC 489	407, 411
R. Sircar v. Nundy, ID (OS) 11102	55
Radhakrishna Agarwal v. State of Bihar, (1977) 3 SCC 457 : AIR 1977 SC 1496	411
Radharani v. Sisir Kumar, AIR 1953 Cal 524	211
Radheshyam v. State of M.P., AIR 1959 SC 107	305
Rai Saheb Ram Jawaya Kapur v. State of Punjab, (1955) 2 SCR 225	292, 297
Raj Narain v. Chairman, Patna Admn. Committee, AIR 1954 SC 569	388
Rajasthan SRTC v. Narain Shankar, (1980) 2 SCC 180 : AIR 1980 SC 695	412
Rajindar Narain Rao v. Bijoy Govind Sing, 2 MIA 181	282
Ram Coomnar v. Chander Canto, (1876-1877) 4 IA 23	284
Ram Coomnar v. Macqueen, (1872) IA Supp 40	284
Ram Dhan Lal v. Radhe Sham, AIR 1951 SC 210	376

XXIV LANDMARKS IN INDIAN LEGAL AND CONSTITUTIONAL HISTORY

Ram Gajadhar v. State of U.P., (1990) 2 SCC 486	410
Ram Kissen v. D.F.O., AIR 1965 SC 625	362
Ram Narayan v. State of Delhi, 1953 SCR 652	300
Ram Prasad Narayan Sahi v. State of Bihar, AIR 1953 SC 215	398
Rama Nath Pillai v. State of Kerala, (1973) 2 SCC 650	413
Rama Rao v. Rustom Khan, ILR 26 Bom 198	282
Ranigarh State v. Province of Bihar, 1948 FCR 79 : AIR 1949 FC 55	194, 203
Ramjidas Mahaliram, In re, ILR 1935 Cal 1011	296
Ramnath v. India, 1984 Supp SCC 96: AIR 1984 SC 1178	362
Randhir Singh v. Union of India, (1982) 1 SCC 618 : AIR 1982 SC 879	392
Ranee Sonet Kowar v. Mirza Himmat, 3 IA 92	284
Rani Chhatra Kumari Debi v. Mohan Bikram Shah, 58 IA 279	283
Rashid v. I.T.I. Commission, 1954 SCR 738	302
Rashid Ahmed v. Municipal Board, 1950 SCR 566	209
Ratilal P. Gandhi v. State of Bombay, AIR 1954 SC 388 : 56 Bom LR 1184 : (1954) 1 MLJ 718	345, 434
Rita v. Behrampur Uni., AIR 1993 Ori. 27	413
Rizan-ul-Hasan v. State of U.P., 1953 SCR 581	209
Romesh Thappar v. State of Madras, 1950 SCR 594 : AIR 1950 SC 124	209, 210, 354
Rudul Sah v. State of Bihar, (1983) 4 SCC 141	390, 409, 412, 416
Rural Litigation & Entitlement Kendra v. State of U.P., (1985) 2 SCC 431 : AIR 1985 SC 1259	415, 420
Rylands v. Fletcher. (1868) LR 3 HL 330	407
Ryots of Garabandho v. Zamindar of Parlakimedi, AIR 1943 PC 164 : 48 CWN 18 : (1943) 70 IA 129	129, 296, 299, 303, 304
S. Kuppuswami Rao v. King, 1947 FCR 180	195
S. Nagraj v. State of Karnataka, 1993 Supp (4) SCC 595	211
S.C. Verma v. Chancellor, Nagpur University, (1990) 4 SCC 55	293, 393
S.P. Gupta v. Union of India, 1981 Supp SCC 87	172, 405, 415
S.P. Sampath Kumar v. Union of India, (1987) 1 SCC 124	179, 391
S.R. Bommai v. Union of India, (1994) 3 SCC 1 : AIR 1994 SC 1918	434, 435
S.T.O. v. Budh Prakash, (1955) 1 SCR 243	303
Sadhu Ram v. Custodian General, (1955) 2 SCR 1113	297
Saghir Ahmad v. State of U.P., (1955) 1 SCR 707	354
Saheli v. Police Commr., (1990) 1 SCC 422 : AIR 1990 SC 513	412
Sajjan Singh v. State of Rajasthan, AIR 1965 SC 845	356, 357
Sampat Prakash v. State of J&K, AIR 1970 SC 1118	439
Sanjay Suri v. Delhi Admn, 1989 Supp (2) SCC 511	416
Sanjiv Coke Mfg. Co. v. Bharat Coking Coal Ltd., (1983) 1 SCC 147	345, 351, 389
Sarangapani v. Emperor, AIR 1946 Nag 30	299, 300
Sarla Mudgal v. Union of India, (1995) 3 SCC 635	425
Sarojini Ammal v. State of T.N., AIR 1980 Mad 16	351
Satish Sabharwal v. State of Maharashtra, (1986) 2 SCC 362	413
Satpal & Co. v. Lt. Governor of Delhi, (1979) 4 SCC 232 : 1979 SCC (Tax) 322 : AIR 1979 SC 1550	475
Satwant Singh v. A.P.O., AIR 1967 SC 1836	405
Savage v. Bancharam, (1785) 1 Morley Digest 70	55
Sea Customs Act, 1878, Re, AIR 1963 SC 1760	207
Sebastian M. Hongray v. Union of India, (1984) 3 SCC 82 : AIR 1984 SC 1026	208, 409, 412, 416
Secy. of State v. Hari Bhanji, ILR (1882) 5 Mad 273	411
Sewpujanrai v. Collector of Customs, AIR 1958 SC 845	303
Shamsher Singh v. State of Punjab, (1974) 2 SCC 831	292, 346
Shankari Prasad Singh Deo v. Union of India, AIR 1951 SC 458	354, 357
Shankarlal v. Municipal Commr., AIR 1939 Bom 431	301
Shantaram D. Salri v. M.M. Chudama, AIR 1954 Bom 361	303
Shaw Wallace v. Workmen, (1978) 2 SCC 45	206

TABLE OF CASES

XXV

Sheela Barse v. Union of India, (1985) 1 SCC 41 : AIR 1984 SC 1995	412
Sheela Barse v. Union of India, (1986) 3 SCC 596 : AIR 1986 SC 1773	412
Sheo Kumar v. State of U.P., AIR 1978 All 386	351
Sheo Nandan Paswan v. State of Bihar, (1987) 1 SCC 288	416
Shivaji Rao Patil v. M.M. Gosavi, (1987) 1 SCC 227	416
Shrilekha Vidyarthi v. State of U.P., (1991) 1 SCC 212	411
Shrirur Mutt v. Commr., AIR 1952 Mad 613	302
Shyam Sunder v. State of Rajasthan, (1974) 1 SCC 690 : AIR 1974 SC 890	412
Som Prakash Rekhi v. Union of India, (1981) 1 SCC 449	407
Soma Raj v. State of Haryana, (1990) 2 SCC 653	398
Special Courts Bill, 1978, Re, (1979) 1 SCC 380: AIR 1979 SC 478	207, 211
State v. N.M. Dayme, AIR 1958 Bom 68	345
State v. Ramji, AIR 1958 Bom 381	467
State of Bihar v. Kameshwar Singh, AIR 1951 SC 252	354
State of Bihar v. Karam Chand Thapar, AIR 1962 SC 110 : (1962) 1 SCR 827	410
State of Bihar v. Rameshwar Pratap Narain Singh, AIR 1961 SC 1649	354
State of Bombay v. Chhaganlal, AIR 1955 Bom 1 : 56 Bom LR 1084	189, 212
State of Bombay v. United Motors (India) Ltd., 1953 SCR 1069	354
State of Gujarat v. Memon Mahomed Haji Hasan, AIR 1967 SC 1885 : (1967) 3 SCR 938	411
State of Gujarat v. Vora Fiddalli, (1964) 6 SCR 461	189
State of H.P. v. A Parent of a Student of Medical College, (1985) 3 SCC 169 : AIR 1985 SC 910	415
State of Haryana v. Darshana Devi, (1979) 2 SCC 236 : AIR 1979 SC 855	412
State of J&K v. Ganga Singh, AIR 1960 SC 356	204
State of Karnataka v. Ranganathan Reddy, (1977) 4 SCC 471 : AIR 1978 SC 215	345
State of Kerala v. Kuttan Mohanan, (1987) 2 Reports (Ker) 187	422
State of Kerala v. N.M. Thomas, (1976) 2 SCC 310 : AIR 1976 SC 483	351
State of M.P. v. Orient Paper Mills, (1990) 1 SCC 176	413
State of M.P. v. Shobharam, AIR 1966 SC 1910	383
State of Madras v. Champakam Dorairajan, AIR 1951 SC 226	351, 353, 383
State of Mysore v. Chandrasekhara, AIR 1965 SC 532	298
State of Rajasthan v. Union of India, (1977) 3 SCC 592 : AIR 1977 SC 1361	434
State of Rajasthan v. Vidhyawati, AIR 1962 SC 933 : 1962 Supp (2) SCR 989	409, 411
State of T.N. v. L.Abu Kavur Bai, (1984) 1 SCC 515 : AIR 1984 SC 326	345, 351
State of U.P. v. Jairaj, AIR 1961 All 630	205
State of U.P. v. Krishna Gopal, (1988) 4 SCC 302	370
State of W.B. v. Anwar Ali Sarkar, AIR 1952 SC 75 : 1952 SCR 284	387
State of W.B. v. B.K. Mondal, AIR 1962 SC 779 : 1962 Supp (1) SCR 876	410
State of W.B. v. Bela Banerjee, 1954 SCR 558	354
State of W.B. v. Subodh Gopal Bose, 1954 SCR 587	354, 383
Sub-Committee for Judicial Accountability v. Union of India, (1991) 4 SCC 699	202, 429
Subhani v. Nowab, (1940) 68 IA 1	376
Subhash N. Pandya v. Secy., Baroda City Consumers Assn., 1991 (2) CPR 537 (Guj)	418
Sudhir v. King, (1948) 58 CWN (FR) 44	204
Suk Das v. Arunachal Pradesh, (1986) 2 SCC 409	422
Sukhdeo Singh v. Teja Singh, AIR 1954 SC 186	173
Sultan Ali v. Nur Hussain, 1949 Lah 131	303
Sunder Singh v. State of U.P., AIR 1956 SC 411	205
Sunil Batra (II) v. Delhi Admn., (1980) 3 SCC 488 : AIR 1980 SC 1579 : (1980) 2 SCR 557	412, 414, 415
Supdt. and Remembrancer of Legal Affairs v. Corpn. of Calcutta (II), AIR 1967 SC 997 : (1967) 2 SCR 170	412
Supreme Court Advocates-on-Record Assn. v. Union of India, (1993) 4 SCC 441	201, 211, 408
Surendra Kumar v. Distt. Board, AIR 1942 Cal 360	420

Surya Narain Yadav v. Bihar SEB, (1985) 2 SCC 38	413
Syed Sabir Husain v. Farzand Hasan, 65 IA 119	425
T.C. Basappa v. Nagappa, AIR 1954 SC 440 : (1955) 1 SCR 250	209, 304
T.G. Shrinivas Murthy v. B.E.M.L., (1982) 1 LLJ 268	352
T. Krishnan v. Guruwayur Devaswom Managing Committee, AIR 1978 Ker 68	345
Tara Chand v. State of Maharashtra, AIR 1962 SC 430	205
Tara Singh v. Kehar Singh, 1989 Supp (1) SCC 316 : AIR 1989 SC 1426	413
Tata Iron and Steel Co. v. Sarkar, AIR 1961 SC 65	210
Theatre Sangmesh v. Entertainment Tax Dy. Commr., AIR 1993 AP 137	413
Tilak Chitra Mandal v. State of U.P., AIR 1993 All 30	413
Tilokchand Motichand v. H.B. Munshi, (1969) 1 SCC 110	297
Tin Sukhia Electric Supply Co. v. State of Assam, (1989) 3 SCC 709 : AIR 1990 SC 123	410
Tops v. Emperor, ILR (1918) 46 Cal 52	299
U.S. v. Ferrera, (1852) 13 How 40	207
Umayal v. Lakshmi, AIR 1945 FC 25	207
Umesh Chandhari v. Prem Chandhari, Parl Papers 1831 Vol 6 App V 20	162
Union of India v. Godfrey Phillips India Ltd., (1985) 4 SCC 369	413
Union of India v. Mohd. Nazim, (1980) 1 SCC 284 : AIR 1980 SC 431	412
Union of India v. N.K.(P) Ltd., (1973) 3 SCC 874 : AIR 1972 SC 915	410
Union of India v. Raghuraj Singh, (1989) 2 SCC 754 : AIR 1989 SC 1933	391
Union of India v. Rafia Ram, AIR 1963 SC 1685 : (1964) 3 SCR 164	410
Union of India v. Sankalchand H. Sheth, (1977) 4 SCC 193	173
Union of India v. Sudhansu Mazumdar, (1971) 3 SCC 265	355
United Provinces v. Governor-General-in-Council, 1939 FCR 124	194
Upendra Baxi (Dr) v. State of U.P., (1983) 2 SCC 308	415
Vardeu Seth Sau v. Luckpathy, 9 MIA 307	284
Vasantha P. Naik v. Cosmopolitan Hospitals, 2 (1991) CPJ 444	418
Vedenayaga Mudaliar v. Vedammal, 27 Mad 59	291
Veena Shethi v. State of Bihar, (1982) 2 SCC 583 : AIR 1983 SC 339	412
Veerapa v. Raman, 1952 SCR 583	302
Venkatraman Devaru v. State of Madras, AIR 1958 SC 255	345
Vij Resins (P) Ltd. v. State of J&K, (1989) 3 SCC 115	413
Vinayak v. Moreshwar, AIR 1944 Nag 44	464, 467
Vishambhar Dayal v. Emperor, 1945 Oudh 117: 20 Luck 333	300
Vishwanath v. Second A.D.J., AIR 1951 Nag 6	301
Waghela Rajsanji v. Sheikh Masludin, (1887) 14 IA 89	278, 284
Waman Rao v. Union of India, (1981) 2 SCC 362: AIR 1981 SC 271	351
Waryam Singh v. Amarnath, 1954 SCR 565	173
Westervelt v. Gregg, 12 NY 202	393
William Mitchell v. Nathaniel Turner, PC 2 (Vol 91) 619	185
Worthington v. Jeffries, 1875 LR 10 CP 379	302
Y. Minakshi v. D.H. Nandish, 2 (1991) CPJ 533 (Kant)	418
Ziyauddin Burhanuddin Bukhari v. Brijmohan Ramdass Mehra, (1976) 2 SCC 17 : AIR 1975 SC 1788	434

Landmark Years in the Legal and Constitutional History of India

<i>Years</i>	<i>Particulars</i>
Before 1100	.. Ancient Hindu Period.
1111	.. First attack of Muhammad of Ghor.
1206-1290	.. Slave Dynasty.
1290-1320	.. Khilji Dynasty.
1320-1399	.. Tuglaq Dynasty.
1414-1444	.. Tuglaq Dynasty.
1444 and 1451-1526	.. Lodi Dynasty.
1536	.. Hindu Kingdom of Vijayanagar was founded along river Tungabhadra.
1526	.. Babar defeated Ibrahim Lodi and laid foundation of the Moghul Empire.
1540-1545	.. Sher Shah ruled over India.
1556-1605	.. Moghul Emperor Akbar ruled over India.
1600	.. Queen Elizabeth issued a Charter incorporating The London East India Company.
1609	.. Another Charter was granted to the Company.
1612	.. An English Factory was established at Surat due to Firman by King Jehangir.
1623	.. Charter issued to the Company ; introduction of English Law into India.
1639	.. Privileges granted to the Company by Hindu Raja in the South.
1657	.. Charter issued to the Company.
1660	.. The Company changes its character from a trading concern to a territorial power.
1661	.. The Charter of Charles II for the first time provided for the exercise of Judicial powers by the East India Company.
1666	.. Madras was raised to the status of Presidency.
1669	.. Bombay was given by Charles II to the Company which he got as dowry from the Portuguese King.
1683	.. The Charter empowered the Company to establish a Mayor's Court at Madras.
1693	.. Company's Charter was reissued by the King of England.
1698	.. Another Company "English East India Company" was incorporated by the Charter's of Willam III.
1698	.. Privileges granted to the Company by Prince Azim-ush-sha in the East.

<i>Years</i>	<i>Particulars</i>
1708	.. Lord Godolphin gave his famous award which established one company, by uniting the existing two companies, came to be known as "The United Company of Merchants of England Trading in the East Indies."
1726	.. The Charter of George I established the Mayor's Courts at three Presidencies of Calcutta, Madras and Bombay as King's Courts.
1753	.. This Charter re-established the Mayor's Court at Calcutta, Madras and Bombay.
1757	.. Battle of Plassey.
1764	.. Battle of Buxar.
1765	.. Moghul Emperor granted 'the rights of Diwani' of Bengal, Bihar and Orissa to the Company. Acquisition of Diwani.
1772	.. Warren Hastings prepared the First Judicial Plan.
1774	.. The Supreme Court of Judicature was established at Fort William.
1775	.. Trial and Execution of Raja Nand Kumar.
1781	.. The Act of Settlement.
1784	.. Pitts India Act.
1793	.. The Charter Act granted to the Company.
1793	.. Cornwallis Code and "Judicial Plan" were introduced in Bengal.
1797	.. Recorder's Courts were established at Madras and Bombay.
1800	.. The Supreme Court was established at Madras in place of the Recorder's Court.
1813	.. The Charter Act granted to the Company.
1823	.. The Supreme Court of Judicature was established at Bombay in place of Recorder's Court.
1833	.. This Act of British Parliament modified the constitution of the Judicial Committee of the Privy Council.
1833	.. The Charter Act was the legislative mainspring of law reform in India.
1834	.. The First Law Commission was appointed.
1853	.. The Charter Act provided for the appointment of the Second Law Commission.
1857	.. First War of Indian Independence.
1858	.. The Government of India Act. Proclamation by the Queen. Indian Government was transferred to the British Crown.
1861	.. Indian Councils Act. The Third Law Commission was appointed.

<i>Years</i>	<i>Particulars</i>
1864	.. Act XI abolished the office of Native Law Officers (Pandits and Maulvies).
1879	.. The Fourth Law Commission was appointed.
1892	.. Indian Councils Act.
1909	.. Indian Councils Act (Morley-Minto Reforms) and distribution of seats on basis of castes, communities and interests.
1919	.. The Government of India Act (Montague-Chelmsford Reforms).
1927	.. The Simon Commission
1928	.. The Nehru Report (Pt. Moti Lal Nehru).
1930	.. The First Round Table Conference.
1931	.. The Second Round Table Conference.
1932	.. Communal Award. Third Round Table Conference.
1933	.. White Paper issued by the British Government.
1935	.. The Government of India Act.
1937	.. The Federal Court of India established.
1939	.. The August Offer.
1942	.. The Cripp's Mission. Quit India Movement.
1944	.. C. Rajagopalachari's Formula.
1945	.. The Wavell Plan.
1946	.. The Cabinet Mission Plan.
1947	.. Mountbatten Plan. Indian Independence Act was passed by British Parliament.
15-8-47	.. India granted Independence.
1949	.. The Abolition of (Privy Council Jurisdiction) Act.
26-11-49	.. The Constituent Assembly passed new Constitution of India.
26-1-50	.. The Constitution of India came into force. India became "Sovereign Democratic Republic".
27-1-50	.. The Supreme Court of India Inaugurated.
1951	.. The Constitution (First Amendment) Act.
1953	.. The Constitution (Second Amendment) Act.
1954	.. The Constitution (Third Amendment) Act.
1955	.. Fifth Law Commission was appointed. The Constitution (Fourth Amendment) Act. The Constitution (Fifth Amendment) Act.

<i>Years</i>	<i>Particulars</i>
1956	.. The Constitution (Sixth Amendment) Act. The Constitution (Seventh Amendment) Act.
1960	.. The Constitution (Eight Amendment) Act. The Constitution (Ninth Amendment) Act.
1961	.. The Constitution (Tenth Amendment) Act. The Constitution (Eleventh Amendment) Act.
1962	.. The Constitution (Twelfth Amendment) Act. The Constitution (Thirteenth Amendment) Act. The Constitution (Fourteenth Amendment) Act.
1963	.. The Constitution (Fifteenth Amendment) Act. The Government of Union Territories Act.
1964	.. The Constitution (Sixteenth Amendment) Act. The Constitution (Seventeenth Amendment) Act.
1966	.. The Constitution (Eighteenth Amendment) Act. The Constitution (Nineteenth Amendment) Act. The Constitution (Twentieth Amendment) Act.
1967	.. The Constitution (Twenty-first Amendment) Act.
1969	.. The Constitution (Twenty-Second Amendment) Act. The Constitution (Twenty-third Amendment) Act.
1971	.. The Constitution (Twenty-fourth Amendment) Act. The Constitution (Twenty-fifth Amendment) Act. The Constitution (Twenty-sixth Amendment) Act. The Constitution (Twenty-seventh Amendment) Act.
1972	.. The Constitution (Twenty-eighth Amendment) Act. The Constitution (Twenty-ninth Amendment) Act. The Constitution (Thirtieth Amendment) Act.
1973	.. The Constitution (Thirty-first Amendment) Act.
1974	.. The Constitution (Thirty-second Amendment) Act. The Constitution (Thirty-third Amendment) Act. The Constitution (Thirty-fourth Amendment) Act. The Constitution (Thirty-fifth Amendment) Act.
1975	.. The Constitution (Thirty-sixth Amendment) Act. The Constitution (Thirty-seventh Amendment) Act. The Constitution (Thirty-eighth Amendment) Act. The Constitution (Thirty-ninth Amendment) Act.
1976	.. The Constitution (Fortieth Amendment) Act.

<i>Years</i>	<i>Particulars</i>
	The Constitution (Forty-first Amendment) Act.
	The Constitution (Forty-second Amendment) Act.
1977	.. The Constitution (Forty-third Amendment) Act.
1979	.. The Constitution (Forty-fourth Amendment) Act.
1980	.. The Constitution (Forty-fifth Amendment) Act.
1982	.. The Constitution (Forty-sixth Amendment) Act.
1984	.. The Constitution (Forty-seventh Amendment) Act.
	The Constitution (Forty-eighth Amendment) Act.
	The Constitution (Forty-ninth Amendment) Act.
	The Constitution (Fiftieth Amendment) Act.
	The Constitution (Fifty-first Amendment) Act.
1985	.. The Constitution (Fifty-second Amendment) Act.
1986	.. The Constitution (Fifty-third Amendment) Act.
	The Constitution (Fifty-fourth Amendment) Act.
	The Constitution (Fifty-fifth Amendment) Act.
1987	.. The Constitution (Fifty-sixth Amendment) Act.
	The Constitution (Fifty-seventh Amendment) Act.
	The Constitution (Fifty-eighth Amendment) Act.
1988	.. The Constitution (Fifty-ninth Amendment) Act.
	The Constitution (Sixtieth Amendment) Act.
1989	.. The Constitution (Sixty-first Amendment) Act.
	The Constitution (Sixty-second Amendment) Act.
	The Constitution (Sixty-third Amendment) Act.
1990	.. The Constitution (Sixty-fourth Amendment) Act.
	The Constitution (Sixty-fifth Amendment) Act.
	The Constitution (Sixty-sixth Amendment) Act.
	The Constitution (Sixty-seventh Amendment) Act.
1991	.. The Constitution (Sixty-eighth Amendment) Act.
	The Constitution (Sixty-ninth Amendment) Act.
1992	.. The Constitution (Seventieth Amendment) Act.
	The Constitution (Seventy-first Amendment) Act.
	The Constitution (Seventy-second Amendment) Act.
1993	.. The Constitution (Seventy-third Amendment) Act.
	The Constitution (Seventy-fourth Amendment) Act.
	The Constitution (Seventy-fifth Amendment) Act.
1994	.. The Constitution (Seventy-sixth Amendment) Act.

The Commission on the Status of Women
 was established in 1946 by the
 Economic and Social Council of the
 United Nations. Its mandate is to
 promote gender equality and the
 empowerment of women. The Commission
 has been instrumental in the
 development of international
 instruments such as the Convention
 on the Elimination of All
 Forms of Discrimination
 Against Women (CEDAW) and
 the Beijing Declaration and
 Platform for Action. The
 Commission also monitors
 the implementation of these
 instruments and provides
 technical assistance to
 governments. The Commission
 is composed of 18 member
 states, each of whom
 elects a representative to
 the Commission. The
 Commission meets annually
 in New York City. The
 Commission's work is
 carried out through its
 secretariat, the Division
 for the Advancement
 of Women, which is
 part of the United
 Nations Secretariat.
 The Commission's
 work is also supported
 by the United Nations
 Trust Fund for
 Technical Cooperation
 in the Field of
 Human Resources
 Development. The
 Commission's work
 is also supported
 by the United Nations
 Development Programme
 (UNDP). The
 Commission's work
 is also supported
 by the United Nations
 Women's Fund.
 The Commission's
 work is also supported
 by the United Nations
 Women's Fund.