

Lectures on  
**ADMINISTRATIVE  
LAW**

**C.K. TAKWANI**


**Third Edition**

**EASTERN BOOK COMPANY**

# Lectures on Administrative Law

**Justice C.K. Thakker (Takwani)**

Judge, High Court of Gujarat

*Author of: "Administrative Law" & "Civil Procedure"*

*Revising Author of "Law of Writs"*

*Assisted by*

**Mrs. M.C. Thakker**

B.A.(Hons.), LL.B.

Advocate

*Foreword by*

**The Hon'ble Mr. Justice D.A. Desai**


**EASTERN BOOK COMPANY**  
**LUCKNOW**

**2005-06**

**EASTERN BOOK COMPANY**  
34, Lalbagh, Lucknow-226 001

Ph.: (0522) 226517, 223171

Fax: (0522) 224328

E-mail : ebc@poboxes.com

**EASTERN BOOK CO. (Sales)**

1267, Kashmere Gate,  
Old Hindu College Building,  
Near Corporation Office Main Gate,  
Delhi-110 006  
Phones : (011) 2917616, 2921656  
Fax : (011) 2945956

**MANAV LAW HOUSE**

8/10, M.G. Marg  
Opp. Bishop Johnson School  
Allahabad—211 006  
Phones : (0532) 623551  
Fax : (0532) 623584

First Edition, 1980  
Second Edition, 1994  
Reprinted, 1996  
Reprinted, 1997  
Third Edition, 2005

**Price Rs. 120.00**

*All rights reserved. No part of this work may be copied, reproduced, adapted, abridged, 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.**

*Fiat justitia, ruat coelum*  
(Let Justice be done though Heavens fall !)

"I may be wrong, but I am always clear."

—LORD DENNING

THIS EDITION IS  
DEDICATED  
TO  
MY GURU  
SHRI P.T. CHHAYA

गुरु गोविन्द दोऊ खड़े, काके लागू पाय ।  
बलिहारी गुरु आपणे, गोविन्द दियो बताय ।।

\* संत कबीर

## FOREWORD

Liberation from foreign bondage was an intermediate step, the goal being liberation from social oppression, freedom from economic exploitation and release from political subservience, as enshrined in Part IV of the Constitution, which envisaged a social order free from any kind of exploitation and assuring an equal opportunity to every one in this country to be able to advance in pursuit of excellence and to be an honoured member of an egalitarian society. This constitutional goal completely and basically transformed and revolutionised the functions of the State, such as from a police State to a welfare State. To translate this goal into action specially in an underdeveloped country like ours, the State had to undertake, on a massive scale, welfare activities with a multi-pronged drive which of necessity must include adequate facilities for education in different systems, employment for unskilled, semi-skilled and skilled workmen, medical relief, unemployment and old age pensions, housing, cheap clothing, making available basic necessities of life at modest price, etc. *Laissez faire* approach under the foreign masters had to yield to all enveloping State activity affecting the citizen in all walks of his life. Employment Exchanges, industrial licences, export and import controls, distribution control, price control, quality control, enforced by the State affected the citizen at every point in his routine day-to-day life. Inevitably, *albeit* grudgingly, the State machinery became all powerful, the only control on the bureaucracy being the running thread of the Constitution, the rule of law, which in its practical application means that governmental authority shall be exercised according to law. Any action of executive must have the backing of law, which must either be known or knowable. That brought in the concept of administrative law which, Professor H.W.R. Wade defines to mean that it is the law relating to the control of governmental power, being the body of general principles which govern the exercise of powers and duties by public authorities.<sup>1</sup>

---

1. H.W.R. Wade, ADMINISTRATIVE LAW, 4th Edn.

## PREFACE TO THE FIRST EDITION

Administrative Law is now considered to be an important branch of law. In almost all cases, the principles of Administrative Law are invoked in one form or the other. Thus, Administrative Law has not only arrived but has come to stay. Pursuant to the recommendation made by the Bar Council of India, most of the Universities in India have prescribed it as a subject for LL.B. and LL.M. Examinations.

This book is essentially meant for students. My humble attempt in writing this book is to present fundamental principles of Administrative Law as they have been developed through the judicial process. Administrative Law is not codified but has grown out of cases. I have gone through almost all the standard books on the subject. I have also studied leading English, American and Indian cases and have tried to state and explain the well established principles clearly, lucidly and precisely. I have also taken care to see that the book becomes useful to the Bench and the Bar by including recent decisions of our Supreme Court and also of foreign courts. Taking into account the recent trend of the law courts, principles of natural justice, doctrine of judicial review and judicial remedies have been discussed in detail with reference to decided cases.

I am greatly indebted to Hon'ble Mr. Justice P.D. Desai of the Gujarat High Court for encouraging me to write this book and for giving valuable suggestions. I am equally grateful to Sarvashri J.R. Nanavati, Mayoora Pandya and other Advocates who have helped me in the present work. I am also thankful to my wife for taking keen interest and effectively assisting me. I acknowledge my deep sense of gratitude to all those friends and colleagues who expressed their goodwill for the completion of the present work. I will be failing in my duty if I will not make mention of my personal friends and colleagues Sarvashri Mohit Shah, Mustak Kadri and Kamal Mehta, without whose help it would not have been possible for me to complete the present work in time.

I am profoundly grateful to Hon'ble Mr. Justice D.A. Desai of the Supreme Court for obliging me by giving a very erudite, thought-provoking and instructive foreword.

I am thankful to Shri Surendra Malik, Advocate, Supreme Court (Chief Editor, *Supreme Court Cases*) for taking personal interest in the book. The publishers deserve compliments for bringing out this publication so neatly, expeditiously and in an attractive manner.

I hope the present work will fill the lacuna in this field and that the students and professors of law as well as the Bench and the Bar will welcome it.

—C.K. TAKWANI


## ABBREVIATIONS

AC	..	Appeal Cases
AIR	..	All India Reporter
ALJ/All LJ	..	Allahabad Law Journal
AER/All ER	..	All England Reports
ATC	..	Administrative Tribunal Cases
BLR/Bom LR	..	Bombay Law Reporter
Ben LR	..	Bengal Law Reporter
CC	..	Company Cases
CP	..	Carrington & Payne
CWN/Cal WN	..	Calcutta Weekly Notes
CLJ/Cal LJ	..	Calcutta Law Journal
Ch D	..	Law Reports (English) Chancery Division
Cri LJ	..	Criminal Law Journal
CLT/Cur LT	..	Cuttack Law Times
Guj CD	..	Gujarat Current Decisions
GLH/Guj LH	..	Gujarat Law Herald
GLR/Guj LR	..	Gujarat Law Reporter
IA	..	Law Reports Indian Appeals (Privy Council)
IC	..	Indian Cases
ILR	..	Indian Law Reports
ITR	..	Income Tax Reporter
JT	..	Judgments Today (SC)
KLT/Ker LT	..	Kerala Law Times
KB/KBD	..	Law Reports (English) Kings Bench
LLJ/Lab LJ	..	Labour Law Journal
MIA	..	Moore's Indian Appeals
MLJ/Mad LJ	..	Madras Law Journal
QB/QBD	..	Law Reports (English) Queens Bench Division
RCJ	..	All India Rent Control Journal
RLW/Raj LW	..	Rajasthan Law Weekly
SCC	..	Supreme Court Cases
SCC (L&S)	..	Supreme Court Cases (Labour & Services)
SCJ	..	Supreme Court Journal
SCR	..	Supreme Court Reports
SLJ	..	Services Law Journal
UJ (SC)	..	Unreported Judgments (Supreme Court)
WLR	..	Weekly Law Reports
WR	..	Weekly Reporter

This branch of law in our country is of recent origin, more or less, since the advent of the Constitution. Rule of law eschews arbitrariness or decision according to whim or caprice of authority which flows from the guarantee of equality before law and equal protection of law enshrined in Article 14 of the Constitution. It thus comprehends governmental action according to law and within their prescribed bounds and it would not suffice to say that *quod principi placuit legis habet vigorem* (the sovereign's will has the force of law) but that law can be tested on the touchstone of reasonableness. In *Maneka Gandhi v. Union of India*<sup>2</sup>, the Supreme Court said that the law must answer the test of reasonableness. In order to be in conformity with Article 14 it must be right and just and fair and not arbitrary, fanciful or oppressive. Thus all power must be exercised in a reasonable manner and only to effectuate the purpose for which it is conferred. Law which confers such power must answer the test of reasonableness which aspect the Courts in exercise of their power of judicial review may examine.

In order to effectuate one of the inalienable and inseparable elements of rule of law, the Courts in quest of administrative justice rejuvenated the ancient concept of natural justice in its modern form. This principle was modulated and articulated to enforce fair procedure. Two basic components of natural justice are that no decision adverse to an individual be taken without giving him an opportunity to be heard; and no man shall be a judge in his own cause. These two principles vigorously enforced, eschew personal or official bias and avoidance of rancour of injustice by a decision taken at the back of the individual. Both these principles are well entrenched in our judicial decision making process and the Courts have vigorously pursued the same and invalidated actions taken in violation of the principles of natural justice.

The State activity, however, has so much proliferated that the next step for proper enforcement of administrative law needs to be taken up. Statutory inquiry, a standard device introduced in U. K. for giving a fair hearing to objectors before a final decision is made on some question of Government policy affecting citizen's rights or in-

---

2. (1978) 1 SCC 248.

terest, is not very much in vogue in our country. Such an inquiry ensures that administrative power is fairly and reasonably exercised which in ultimate analysis would indicate that it conforms to natural justice. Some statutory tribunals have been introduced but statutory tribunals and statutory inquiry form a comprehensive scheme and one without the other may not fully ensure justice under administrative law. It is more so in the field of delegated legislation which is a prominent feature of present day law making.

In India following the Anglo-Saxon system, we have no separate administrative tribunals such as *Droit Administratif* of France but administrative decisions are also reviewed by ordinary law courts within the limited sphere of their jurisdiction. With the State becoming all powerful, this branch of law has a potentiality of expansion impelling the legal profession and the courts to develop greater expertise in this twilight zone. Judicial activism fortified by the concerted effort of legal profession would help usher in an era of largest good for largest number with proper checks and balances between needs of the State and the rights of an individual. Accordingly, paucity of standard works on the subject is increasingly felt and Mr. Takwani, who has valuable experience both as lawyer and professor, has really prepared a useful and informative book on the subject. I am sure, both the profession and the Judges would find the book useful, handy and fully informative. Topical discussion, profuse quotations and wealth of information has enriched the utilitarian aspect of the book.

—D.A. DESAI

## PREFACE TO THE THIRD EDITION

I am extremely happy in placing before the readers the third edition of "Lectures on Administrative Law". I was greatly encouraged by the warm welcome accorded to earlier editions. Though essentially written for law students, the work was appreciated by students, teachers, lawyers and judges. It was prescribed as a textbook in the subject at LL.B. and also at LL.M. level by various Universities. Both the earlier editions were reprinted more than once.

The second edition was published in 1994 and within a very short period, it was reprinted. The third edition was due since then. During the intervening period a number of cases came to be decided by various courts. I have considered all the recent developments in the subject in India and in other countries.

In the present edition, I have revised various topics. Delegated Legislation, Natural Justice, Judicial Review, Administrative Tribunals, Judicial Remedies, etc. have been discussed in greater detail. Some important topics have been dealt with for the first time. Thus, the doctrines of Judicial Accountability, Public Accountability, Proportionality, Legitimate Expectations and other principles find place in the present edition. Excessive Delegation; Delegation in favour of Local Authorities, Doctrine of Estoppel and other topics have been discussed in the light of leading decisions.

A recent decision of a larger Bench of the Supreme Court in *Chandra Kumar v. Union of India*, has opened a new chapter in Constitutional and Administrative Law in India. It has undoubtedly restored majesty of High Courts by interpreting various constitutional provisions and treating the doctrine of judicial review under Article 226 and 227 of the Constitution of India as inviolable basic structure of the Constitution. At the same time, however, it attempted to fetter and circumscribe the powers of the Supreme Court under Article 136 of the Constitution by obliging a party aggrieved by the decision of a Central Administrative Tribunal first to move a High Court before approaching the Supreme Court and thereby 'modifying' the provisions of the Constitution. That part of the decision is not in conson-

ance with the well established legal position and the decision has been discussed with a critical eye.

I may humbly say that I have made all efforts to make the book useful and up to date. Like the previous editions, in the present edition also, I am highly indebted to Hon'ble Mr. Justice P.D. Desai, Chief Justice, High Court of Bombay (Retd.), Hon'ble Mr. Justice M.C. Patel and other brother Judges and friends. I am equally thankful to my personal friend Shri Surendra Malik (*Chief Editor, Supreme Court Cases*) for taking keen interest and in making valuable suggestions. I am also thankful to the staff of Eastern Book Company in sending important decisions of the Supreme Court touching various topics of Administrative Law well in time.

I will be failing in my duty if I do not make mention of my son Nirav and my daughter Krina who helped me a lot in getting case-law on several points and in correcting final proofs.

I hope and trust that, like earlier editions, the present work also will be welcomed by the law students, professors, Bench and the Bar. I will be happy to receive suggestions.

March 1, 1998  
1, Judges' Bungalows,  
Vastrapur,  
Ahmedabad-380 015

—C.K. THAKKER

# CONTENTS

Pages

TABLE OF CASES .. .. . XXXI

*Chapters*

<b>I.</b>	<b>Introduction</b> .. .. .	<b>1-15</b>
	1. General .. .. .	1
	<del>2.</del> Definition of Administrative Law ✓ .. .. .	2
	<del>3.</del> Nature and scope of Administrative Law ✓ .. .. .	5
	<del>4.</del> Reasons for growth of Administrative Law ✓ .. .. .	5
	5. Historical growth and development of Administrative Law .. .. .	7
	(A) England .. .. .	7
	(B) U.S.A. .. .. .	8
	(C) France .. .. .	9
	(D) India .. .. .	10
	<del>6.</del> Constitutional Law and Administrative Law .. .. .	13
	7. English Administrative Law and Indian Administrative Law .. .. .	14
<b>II.</b>	<b>Basic Constitutional Principles</b> .. .. .	<b>16-37</b>
	1. Rule of Law .. .. .	17
	(A) General .. .. .	17
	(B) Meaning .. .. .	17
	(C) Application of doctrine .. .. .	19
	(D) Comments .. .. .	19
	(E) Importance .. .. .	21
	(F) Droit Administratif .. .. .	21
	(G) Modern concept of Rule of Law .. .. .	24
	(H) Rule of Law under Constitution of India .. .. .	24
	(I) Habeas Corpus case .. .. .	26
	2. Separation of Powers .. .. .	28
	(A) General .. .. .	28
	(B) Meaning .. .. .	29
	(C) Historical background .. .. .	29
	(D) Montesquieu's doctrine .. .. .	29
	(E) Effect .. .. .	30

**II. Basic Constitutional Principles (contd.)**

(F) Defects	..	..	..	31
(G) Importance	..	..	..	32
(H) Separation of Powers in practice	..	..	..	33

**III. Classification of Administrative Actions** .. 38-56

1. General	..	..	..	39
2. Need for Classification	..	..	..	39
3. Legislative, Executive and Judicial Functions — General Distinction	..	..	..	40
4. Legislative Functions	..	..	..	41
5. Legislative and Judicial Functions — Distinction	..	..	..	41
6. Legislative and Administrative Functions — Distinction	..	..	..	42
7. Judicial Functions	..	..	..	44
8. Quasi-Judicial Functions	..	..	..	45
9. Quasi-Judicial Functions Distinguished from Judicial Functions	..	..	..	46
10. Administrative Functions	..	..	..	47
11. Administrative and Quasi-Judicial Functions—Distinction	..	..	..	48
(i) General	..	..	..	48
(ii) Object	..	..	..	48
(iii) Lis	..	..	..	49
(iv) Quasi-lis	..	..	..	49
(v) Duty to act judicially	..	..	..	50
(vi) Leading cases	..	..	..	52
(vii) Test	..	..	..	54
(viii) Quasi-judicial functions : Illustrations	..	..	..	55
(ix) Administrative functions : Illustrations	..	..	..	55
12. Administrative Instructions	..	..	..	56

**IV. Delegated Legislation (General Principles)** .. 57-98

1. General	..	..	..	58
2. Definition	..	..	..	59
3. Reasons for growth of delegated legislation.	..	..	..	60
(a) Pressure upon Parliamentary time	..	..	..	61
(b) Technicality	..	..	..	61

## IV. Delegated Legislation (General Principles) (contd.)

	(c) Flexibility .. .. .	62
	(d) Experiment .. .. .	62
	(e) Emergency .. .. .	62
	(f) Complexity of modern administration .. .. .	62
4.	Forms of Delegated Legislation .. .. .	63
	(i) Title-based classification .. .. .	63
	(ii) Direction-based classification .. .. .	63
	(iii) Purpose-based classification .. .. .	63
	(iv) Authority-based classification .. .. .	63
5.	Delegated Legislation in England .. .. .	63
6.	Delegated Legislation in U.S.A. .. .. .	65
	(a) In theory. . . . .	65
	(b) In practice .. .. .	66
	(c) Conclusions .. .. .	67
7.	Delegated Legislation in India .. .. .	67
	(a) Pre-Constitution period .. .. .	68
	(b) Post-Constitution period .. .. .	69
8.	Excessive Delegation .. .. .	74
	(a) General .. .. .	74
	(b) Nature and scope .. .. .	75
	(c) Abdication .. .. .	75
	(d) Principles .. .. .	75
	(e) Test .. .. .	76
	(f) Powers and duties of Courts .. .. .	76
	(g) Conclusions .. .. .	77
9.	Functions which can be delegated (Permissible Delegation) .. .. .	78
	Commencement .. .. .	78
	Supplying details .. .. .	78
	Inclusion .. .. .	78
	Exclusion .. .. .	79
	Suspension .. .. .	79
	Application of existing laws .. .. .	79
	Modification .. .. .	79
	Prescribing punishments .. .. .	79


**IV. Delegated Legislation (General Principles) (contd.)**

	Framing of rules	.. .. .	80
	Removal of difficulties (Henry VIII clause)	.. .. .	80
10.	Functions which cannot be delegated (Impermissible Delegation)	.. .. .	83
	Essential legislative functions	.. .. .	83
	Repeal of law	.. .. .	84
	Modification	.. .. .	84
	Exemption	.. .. .	84
	Removal of difficulties	.. .. .	84
	Retrospective operation	.. .. .	84
	Future Acts	.. .. .	84
	Imposition of tax	.. .. .	84
	Ouster of jurisdiction of courts	.. .. .	84
	Offences and penalty	.. .. .	85
11.	Delegation in Favour of Local Authorities	.. .. .	* 85
12.	Taxing Statutes	.. .. .	88
13.	Conditional Legislation	.. .. .	89
14.	Sub-Delegation	.. .. .	92
15.	General Principles	.. .. .	97
<b>V.</b>	<b>Delegated Legislation (Controls and Safeguards)</b>		<b>99-141</b>
1.	Introduction	.. .. .	101
2.	Judicial control	.. .. .	102
	(A) Substantive ultra vires	.. .. .	102
	(a) Definition	.. .. .	102
	(b) Principle explained	.. .. .	102
	(c) Circumstances	.. .. .	102
	(i) Where parent Act is unconstitutional	.. .. .	103
	(ii) Where delegated legislation is inconsistent with the parent Act	.. .. .	104
	(iii) Where delegated legislation is unconstitutional	.. .. .	107
	(iv) Unreasonableness	.. .. .	108
	(v) Mala fide: Bad faith	.. .. .	111
	(vi) Sub-delegation	.. .. .	113
	(vii) Exclusion of Judicial review	.. .. .	116

**V. Delegated Legislation (Controls and Safeguards) (contd.)**

	(viii) Retrospective operation	..	..	118
	(d) Ultra vires act : Effect	..	..	120
(B)	Procedural ultra vires	..	..	121
	(a) Definition	..	..	121
	(b) Principle explained	..	..	121
	(c) Requirements	..	..	122
	(1) Publication	..	..	122
	(2) Consultation	..	..	122
3.	Legislative Control	..	..	133
	(a) General	..	..	133
	(b) Object	..	..	133
	(c) Modes	..	..	133
	(i) Laying on Table	..	..	133
	(ii) Scrutiny Committees	..	..	137
	(d) Conclusions	..	..	139
4.	Other Controls	..	..	139
5.	Conclusions	..	..	140

**VI. Natural Justice** .. .. . **142-191**

1.	General	..	..	143
2.	Definition	..	..	144
3.	Historical growth	..	..	144
4.	Natural Justice and Statutory Provisions	..	..	145
5.	Against whom natural justice can be enforced	..	..	146
6.	Principles of natural justice	..	..	148
	(1) Bias or interest	..	..	149
	(a) General	..	..	149
	(b) Meaning	..	..	149
	(c) Principle explained	..	..	150
	(d) Types of bias	..	..	150
	(e) Test: Real likelihood of bias	..	..	156
	(2) Audi alteram partem	..	..	159
	(a) Meaning	..	..	159
	(b) Principle explained	..	..	159
	(i) Notice	..	..	159
	(ii) Hearing	..	..	161

VI. Natural Justice (*contd.*)

	(c) Oral or personal hearing	..	..	164
	(d) Right of Counsel	..	..	165
	(e) Right of 'friend'	..	..	167
	(f) General principles	..	..	167
(3)	Speaking orders	..	..	171
	(a) Meaning	..	..	171
	(b) Importance	..	..	171
	(c) Object	..	..	171
	(d) Express provision whether necessary	..	..	172
	(e) Where order is subject to appeal or revision	..	..	173
	(f) Private law	..	..	173
	(g) Recording of reasons whether part of natural justice	..	..	175
	(h) Non-existence and non-communication of reasons	..	..	175
	(i) General propositions	..	..	176
7.	Pre-decisional and post-decisional hearing	..	..	179
	(a) General	..	..	179
	(b) Hearing at appellate stage	..	..	182
	(c) Conclusions	..	..	184
8.	Exclusion of natural justice	..	..	185
	(a) General	..	..	185
	(b) Circumstances	..	..	185
	(c) Conclusions	..	..	185
9.	Effect of breach of natural justice : void or voidable	..	..	186
	(a) General	..	..	186
	(b) England	..	..	186
	(c) India	..	..	187
	(d) Test	..	..	188
	(e) Conclusions	..	..	188
10.	Where natural justice violated : illustrative cases	..	..	188
11.	Where natural justice not violated : illustrative cases	..	..	190

<b>VII. Administrative Tribunals</b>	<b>192-233</b>
1. General	193
2. Status	194
(a) Constitutional recognition	194
(b) Definition	194
(c) Administrative tribunals : misnomer	195
(d) Administrative tribunals and Courts	195
(e) Administrative tribunals and executive authorities	195
(f) Test	195
(g) Authorities held to be tribunals : Illustrative cases	196
(h) Authorities not held to be tribunals : Illustrative cases	196
3. Reasons for growth of Administrative Tribunals	196
4. Administrative tribunal distinguished from court	198
5. Administrative tribunal distinguished from executive authority	199
6. Characteristics	200
7. Working of tribunals	201
8. Power to grant stay	206
9. Administrative tribunals and principles of natural justice	207
10. Administrative tribunals and rules of procedure and evidence	208
11. Reasons for decisions	210
12. Finality of decisions	211
13. Decisions of tribunals and judicial review	214
14. Review of decisions	215
15. Doctrine of res judicata	217
16. Administrative tribunals : whether bound by decisions of Supreme Court and High Courts ?	218
17. Administrative tribunals and doctrine of precedent	220
18. Doctrine of stare decisis	221
19. Contempt of Administrative tribunals	222
20. Franks Committee	223

**VII. Administrative Tribunals (contd.)**

21. Constitution (42nd) Amendment Act) : Effect	..	225
22. Sampath Kumar v. Union of India	..	226
23. Post Sampath Kumar Position	..	228
24. Chandra Kumar v. Union of India	..	229
25. Conclusions	..	232

**VIII. Judicial review of administrative discretion** .. **234-285**

1. Introduction	..	236
2. Administrative discretion : Meaning	..	236
3. Judicial Review : Meaning	..	236
4. Judicial Review : Object	..	237
5. Judicial Review : Nature and scope	..	237
6. Judicial Review and justiciability	..	239
7. Judicial Review : Limitations	..	239
8. Overriding considerations	..	240
9. Discretionary power and judicial review	..	241
10. Grounds	..	243
11. Failure to exercise discretion	..	244
(a) Sub-delegation	..	244
(b) Imposing fetters on discretion by self-imposed rules of policy	..	245
(c) Acting under dictation	..	247
(d) Non-application of mind	..	250
(e) Power coupled with duty	..	252
12. Excess or abuse of discretion	..	254
(a) Absence of power	..	255
(b) Exceeding jurisdiction	..	255
(c) Irrelevant considerations	..	256
(d) Leaving out relevant considerations	..	258
(e) Mixed considerations	..	259
(i) General	..	259
(ii) Conclusion based on subjective satisfaction	..	259
(iii) Conclusion based on objective facts	..	261
(iv) Correct principle	..	262
(f) Mala fide	..	262

**VIII. Judicial review of administrative discretion (contd.)**

	(i) General .. .. .	262
	(ii) Definition .. .. .	262
	(iii) Types .. .. .	263
	(A) Malice in fact .. .. .	263
	(B) Malice in law .. .. .	264
	(iv) Test .. .. .	265
	(v) Burden of proof .. .. .	265
	(vi) Counter-affidavit .. .. .	266
	(vii) Summary dismissal .. .. .	266
	(viii) Legislative power and mala fides .. .. .	267
	(g) Improper object: Collateral purpose .. .. .	267
	(h) Colourable exercise of power .. .. .	268
	(i) Non-observance of natural justice .. .. .	270
	(j) Unreasonableness .. .. .	270
13.	<b>Doctrine of proportionality</b> .. .. .	273
	(a) General .. .. .	273
	(b) Doctrine explained .. .. .	273
	(c) Nature and scope .. .. .	274
	(d) Illustrative cases .. .. .	274
	(e) Proportionality and reasonableness .. .. .	277
	(f) Conclusions .. .. .	277
14.	<b>Doctrine of Legitimate Expectations</b> .. .. .	277
	(a) General .. .. .	277
	(b) Nature and scope .. .. .	278
	(c) Object .. .. .	278
	(d) Doctrine explained .. .. .	278
	(e) Development .. .. .	279
	(f) Illustrations .. .. .	279
	(g) Leading cases .. .. .	280
	(h) Consequences .. .. .	280
	(i) Legitimate expectation and estoppel .. .. .	281
	(j) Duty of applicant .. .. .	281
	(k) Duty of authority .. .. .	281
	(l) Duty of court .. .. .	281
	(m) Limitations .. .. .	282

**VIII. Judicial review of administrative discretion (contd.)**

(n) Conclusions .. .. .	283
15. Conclusions .. .. .	284

**IX. Judicial and other remedies 286-348**

1. Introduction .. .. .	289
2. Prerogative remedies .. .. .	290
(a) Meaning .. .. .	290
(b) Historical background .. .. .	290
(c) Constitutional provisions .. .. .	290
(d) Object .. .. .	292
(e) Nature and scope .. .. .	293
(f) Discretionary remedy .. .. .	293
(g) Locus standi : who may apply .. .. .	294
(h) Against whom writ would lie .. .. .	294
(i) Territorial jurisdiction .. .. .	296
(j) Delay and laches .. .. .	296
(k) Alternative remedy .. .. .	298
(l) Disputed questions of fact .. .. .	300
(m) Suppression of material facts .. .. .	300
(n) Public Interest Litigation (PIL) .. .. .	301
(o) Writs in particular .. .. .	304
I. Habeas corpus .. .. .	304
(a) General .. .. .	304
(b) Object .. .. .	304
(c) History .. .. .	305
(d) Who may apply .. .. .	305
(e) Against whom habeas corpus would lie .. .. .	305
(f) Procedure .. .. .	305
(g) Delay in applying .. .. .	306
(h) When may be refused .. .. .	306
(i) Duty of State .. .. .	306
(j) Duty of Courts .. .. .	306
(k) Successive applications .. .. .	307
(l) Compensation .. .. .	307
(m) Execution .. .. .	307

IX. Judicial and other remedies (*contd.*)

	(n) Habeas corpus and proclamation of Emergency . . . . .	308
	(o) General principles . . . . .	308
II.	Mandamus . . . . .	310
	(a) Nature and scope . . . . .	310
	(b) Mandamus distinguished from other writs . . . . .	310
	(c) Conditions . . . . .	310
	(d) Who may apply . . . . .	312
	(e) Against whom mandamus would lie . . . . .	312
	(f) Against whom mandamus would not lie . . . . .	313
	(g) Alternative remedy . . . . .	313
	(h) Certiorarified mandamus . . . . .	314
	(i) Conclusions . . . . .	314
III.	Prohibition . . . . .	315
	(a) Nature and scope . . . . .	315
	(b) Prohibition distinguished from other writs . . . . .	315
	(c) Grounds . . . . .	315
	(d) Who may apply . . . . .	317
	(e) Against whom prohibition would lie . . . . .	317
	(f) Against whom prohibition does not lie . . . . .	317
	(g) Alternative remedy . . . . .	317
	(h) Limits of prohibition . . . . .	318
	(i) Conclusions . . . . .	319
IV.	Certiorari . . . . .	319
	(a) Nature and scope . . . . .	319
	(b) Object . . . . .	319
	(c) Certiorari distinguished from other writs . . . . .	319
	(d) Conditions . . . . .	320
	(e) Grounds . . . . .	320
	(f) Who may apply . . . . .	323
	(g) Against whom certiorari would lie . . . . .	324
	(h) Alternative remedy . . . . .	324


IX. Judicial and other remedies (*contd.*)

	(i) Limits of certiorari	..	..	324
	(j) Conclusions	..	..	324
V.	Quo warranto	..	..	325
	(a) Nature and scope	..	..	325
	(b) Object	..	..	325
	(c) Quo warranto distinguished from other writs	..	..	325
	(d) Conditions	..	..	325
	(e) Who may apply	..	..	326
	(f) When may be refused	..	..	327
	(g) Alternative remedy	..	..	327
	(h) Delay	..	..	327
	(i) De facto doctrine	..	..	328
	(j) Conclusions	..	..	328
3.	Constitutional Remedies	..	..	328
	(a) Extraordinary remedies	..	..	329
	(b) Appeals to Supreme Court	..	..	329
	(c) Special leave petitions	..	..	329
	(i) Constitutional provisions	..	..	329
	(ii) Object	..	..	329
	(iii) Nature and scope	..	..	330
	(iv) Extent and applicability	..	..	330
	(v) When Supreme Court may refuse leave	..	..	330
	(vi) When Supreme Court may grant leave	..	..	331
	(vii) Constitution (42nd) Amendment	..	..	331
	(viii) Constitution (44th) Amendment	..	..	331
	(xi) Limitation	..	..	332
	(x) Conclusions	..	..	332
	(d) Supervisory jurisdiction of High Courts	..	..	332
	(i) Constitutional provisions	..	..	332
	(ii) Object	..	..	333
	(iii) Nature and scope	..	..	333
	(iv) Alternative remedy	..	..	334
	(v) Binding nature of decisions of High Courts	..	..	335

**IX. Judicial and other remedies (contd.)**

	(vi) Exclusion of Jurisdiction	..	..	335
	(vii) Conclusions	..	..	335
4.	Statutory Remedies	..	..	336
	(a) Civil suits	..	..	336
	(b) Appeals to courts	..	..	337
	(c) Appeals to tribunals	..	..	337
5.	Equitable remedies	..	..	337
	(a) General	..	..	337
	(b) Declaration	..	..	338
	(c) Injunction	..	..	340
6.	Common law remedies	..	..	342
7.	Parliamentary remedies	..	..	342
8.	Conseil D'Etat	..	..	343
9.	Ombudsman	..	..	344
10.	Self-help	..	..	346

**X. Liability of the government** .. .. **349-394**

1.	Introduction	..	..	350
2.	Contractual liability	..	..	351
	(a) Prior to commencement of the Constitution	..	..	351
	(b) Constitutional provisions	..	..	351
	(c) Requirements	..	..	352
	(d) Effect of non-compliance	..	..	355
	(e) Effect of valid contract	..	..	356
	(f) Quasi-contractual liability : Doctrine of unjust enrichment	..	..	356
	(g) Conclusions	..	..	357
	(h) Contractual liability and writ jurisdiction	..	..	358
3.	Tortious liability	..	..	359
	(a) Doctrine of vicarious liability	..	..	359
	(b) English law	..	..	360
	(c) Indian law	..	..	361
	(i) General	..	..	361
	(ii) Constitutional provisions	..	..	361
	(iii) Sovereign and non-sovereign functions	..	..	361

**X. Liability of the government (contd.)**

	(iv) Test	..	..	..	366
	(v) Conclusions	..	..	..	368
4.	Whether state is bound by statute	..	..	..	369
	(a) General	..	..	..	369
	(b) English law	..	..	..	369
	(c) Indian law	..	..	..	369
5.	Doctrine of Public Accountability	..	..	..	371
	(a) General	..	..	..	371
	(b) Doctrine explained	..	..	..	371
	(c) Illustrative cases	..	..	..	371
	(d) Personal liability	..	..	..	372
	(e) Limitations	..	..	..	373
	(f) Judicial accountability	..	..	..	373
	(g) Conclusions	..	..	..	374
5.	Doctrine of estoppel	..	..	..	374
	(a) Meaning	..	..	..	374
	(b) Nature and scope	..	..	..	375
	(c) Illustration	..	..	..	375
	(d) Traditional view	..	..	..	375
	(e) Modern view	..	..	..	376
	(f) Leading cases	..	..	..	376
	(g) Estoppel against statute	..	..	..	381
	(h) Estoppel and public policy	..	..	..	382
	(i) Estoppel and public interest	..	..	..	383
	(j) Conclusions	..	..	..	383
7.	Crown privilege	..	..	..	384
	(a) General	..	..	..	384
	(b) England	..	..	..	384
	(c) India	..	..	..	387
	(d) Conclusions	..	..	..	393
8.	Miscellaneous privileges of government	..	..	..	393
<b>XI.</b>	<b>Public Corporations</b>	..	..	..	<b>395-423</b>
1.	Introduction	..	..	..	396
2.	Definition	..	..	..	397
3.	Characteristics	..	..	..	398

**XI. Public Corporations (contd.)**

4.	Classification	..	..	399
	(i) Commercial corporations	..	..	400
	(ii) Development corporations	..	..	400
	(iii) Social services corporations	..	..	400
	(iv) Financial corporations	..	..	401
5.	Working of Public Corporations	..	..	401
	(i) Reserve Bank of India	..	..	401
	(ii) Oil and Natural Gas Commission	..	..	402
	(iii) Damodar Valley Corporation	..	..	403
	(iv) Life Insurance Corporation of India	..	..	404
	(v) Road Transport Corporations	..	..	404
	(vi) State Trading Corporation	..	..	405
6.	Rights and duties of Public Corporations	..	..	405
	(a) Status	..	..	405
	(b) Rights	..	..	406
	(c) Powers	..	..	407
	(d) Duties	..	..	407
	(e) Lifting of veil	..	..	407
7.	Liabilities of Public Corporations	..	..	407
	(a) Liability in contracts	..	..	407
	(b) Liability in torts	..	..	408
	(c) Liability for crimes	..	..	409
	(d) Crown privilege	..	..	409
8.	Servants of Public Corporations	..	..	409
	(a) General	..	..	409
	(b) Whether civil servants ?	..	..	409
	(c) Whether public servants ?	..	..	410
	(d) Whether entitled to reinstatement ?	..	..	410
	(e) Principles	..	..	412
9.	Controls over Public Corporations	..	..	413
	(a) Judicial control	..	..	414
	(b) Governmental control	..	..	417
	(c) Parliamentary control	..	..	419

(d) Control by public	..	..	..	421
10. Conclusions	..	..	..	423
<b>Selected Bibliography</b>	..	..	..	<b>425</b>
<b>Subject Index</b>	..	..	..	<b>427</b>

---

## TABLE OF CASES

A Solicitor, Re, 1945 KB 368	270
A. K. Gopalan v. State of Madras, AIR 1950 SC 27 : 1950 SCR 88	164, 241, 332
A. K. Kaul v. Union of India, (1995) 4 SCC 73 : AIR 1995 SC 1403	239
A. K. Kraipak v. Union of India, (1969) 2 SCC 262 : AIR 1970 SC 150	54, 145, 147, 149, 154, 157, 187, 189
A. K. Roy v. State of Punjab, (1986) 4 SCC 326 : AIR 1986 SC 2160	94
A. K. Roy v. Union of India, (1982) 1 SCC 271 : AIR 1982 SC 710	112, 167, 307
A. R. Antulay v. R. S. Nayak, (1988) 2 SCC 602 : AIR 1988 SC 1531	187
A. S. Mittal v. State of U. P., (1989) 3 SCC 233 : AIR 1989 SC 1570	303
A. T. Sharma v. A. P. Sharma, (1979) 4 SCC 389 : AIR 1979 SC 1047	216
Aarti Gupta v. State of Punjab, (1988) 1 SCC 258 : AIR 1988 SC 481	162
Abbot v. Sullivan, (1952) 1 KB 189 : (1952) 1 All ER 226	143
Abdul Kadir v. State of Kerala, AIR 1962 SC 922 : 1962 Supp (2) SCR 741	316
Abdul Razak Abdul Wahab v. Commr. of Police, (1989) 2 SCC 222 : AIR 1989 SC 2265	252
Abhay Shridhar v. Commr. of Police, (1991) 1 SCC 500 : AIR 1991 SC 397	252
Abraham v. ITO, AIR 1961 SC 609 : (1961) 2 SCR 765	318
ADM, Jabalpur v. Shivakant Shukla, (1976) 2 SCC 521 : AIR 1976 SC 1207	25, 26, 28, 35, 307, 308
Adams v. Naylor, (1946) 2 All ER 241 : 1947 KB 204 : 1946 AC 543	360
Administrator of the City of Lahore v. Abdul Majid, ILR 1947 Lah 382	341
Aeltemesh Rein v. Union of India, (1988) 4 SCC 54 : AIR 1988 SC 1768	166
Ahmedabad Mfg. and Calico Printing Co. Ltd. v. Ram Tahel, (1972) 1 SCC 898 : AIR 1972 SC 1598	333
Ahmedabad Municipal Corpn. v. Nawab Khan, (1997) 11 SCC 121 : AIR 1997 SC 152	162
Air Canada v. Secy. of State, (1983) 1 All ER 910 : (1983) 2 WLR 494	387
Air India v. Nargesh Meerza, (1981) 4 SCC 335 : AIR 1981 SC 1829	109
Ajaib Singh v. Gurbachan Singh, AIR 1965 SC 1619 : (1965) 2 SCR 845	94, 113
Ajay Hasia v. Khalid Mujib, (1981) 1 SCC 722 : AIR 1981 SC 487	295, 409
Ajit Babu v. Union of India, (1997) 6 SCC 473 : 1997 SCC (L&S) 1520 : AIR 1997 SC 3277	220
Alahar Coop. Credit Service Society v. Sham Lal, (1995) 2 Guj LH 550 (SC)	223
All India State Bank Officers' Federation v. Union of India, 1990 Supp SCC 336	301
All Party Hill Leaders' Conference v. Sangma, (1977) 4 SCC 161 : AIR 1977 SC 2155	194
Allingham v. Minister of Agriculture, (1948) 1 All ER 780	93, 245
Amar Chand v. Union of India, AIR 1964 SC 1658	388
Amar Singhji v. State of Rajasthan, AIR 1955 SC 504	382
Amarjit Singh v. State of Punjab, (1975) 3 SCC 503 : AIR 1975 SC 984	56
Amin v. Entry Clearance Officer, (1983) 2 All ER 864	243
Amrit Banaspati Co. v. State of Punjab, (1992) 2 SCC 411 : AIR 1992 SC 1075	383
Amrit Lal v. CCE, (1975) 4 SCC 714 : AIR 1975 SC 538	312
Amritsar Municipality v. State of Punjab, (1969) 1 SCC 475 : AIR 1969 SC 1100	406

Amulya Chandra v. Union of India, (1991) 1 SCC 181	228
An Infant, Re, 1917 AC 682	273
Anadi Mukta Sadguru Trust v. V. R. Rudani, (1989) 2 SCC 691 : AIR 1989 SC 1607	295
Ananta Mukhi v. State of W. B., (1972) 1 SCC 580 : AIR 1972 SC 1256	251
Anirudhsinhji Jadeja v. State of Gujarat, (1995) 5 SCC 302 : AIR 1995 SC 2390	248
Annamunthodo v. Oilfield Workers, (1961) 3 All ER 621 : (1961) 3 WLR 650 : 1961 AC 945	161
Arlidge v. Islington Corpn., (1909) 2 KB 127	109
Arvind Dattatraya v. State of Maharashtra, (1997) 6 SCC 169	372
Ashadevi v. Shivraj, (1979) 1 SCC 222 : AIR 1979 SC 447	258
Ashok Kumar v. Union of India, (1991) 3 SCC 498 : AIR 1991 SC 1792	269
Ashok Kumar Yadav v. Union of India, (1985) 4 SCC 417 : AIR 1987 SC 454	191
Assn. Pool v. Radhabai, AIR 1976 MP 164	367
Associated Cement Co. Ltd. v. P. D. Vyas, AIR 1960 SC 665 : (1960) 2 SCR 974	323
Associated Cement Co. Ltd. v. P. N. Sharma, AIR 1965 SC 1595 : (1965) 2 SCR 366	194, 195, 198
Associated Provincial Picture Houses Ltd. v. Wednesbury Corpn., (1948) 1 KB 223 : (1947) 2 All ER 680 : 177 LT 641 : 63 TLR 623	254, 276
Atlas Cycle Industries Ltd. v. State of Haryana, (1979) 2 SCC 196 : AIR 1979 SC 1149	133
Attorney-General v. Amritlal, (1994) 5 SCC 54 : AIR 1994 SC 2179	261
Attorney-General v. Fulham Corpn., (1921) 1 Ch D 440 : 90 LJ Ch 281	256
Attorney-General v. Quin, (1990) 64 Aust LJR 327 : (1990) 93 ALR 1	283
Attorney-General of Hong Kong v. Ng Yuen Shiu, (1983) 2 All ER 346 : (1983) 2 WLR 735 : (1983) 2 AC 629	278, 280
Attorney-General, New South Wales v. Quin, (1990) 64 Aust LJR 327 : (1990) 93 ALR 1	282, 283, 284
Avinder Singh v. State of Punjab, (1979) 1 SCC 137 : AIR 1979 SC 321	59, 61, 75, 78, 86, 140, 141
B. D. Gupta v. State of Haryana, (1973) 3 SCC 149 : AIR 1972 SC 2472	160
B. R. Rao v. State of Orissa, (1972) 3 SCC 256 : AIR 1971 SC 2197	306
B. S. Yadav v. State of Haryana, 1980 Supp SCC 524 : (1981) 1 SCR 1024	119
Babhtmal v. Laxmibai, (1975) 1 SCC 358 : AIR 1975 SC 1297	333
Babu Ram v. State of Punjab, (1979) 3 SCC 616 : AIR 1979 SC 1475	71
Babubhai Patel v. Nandlal Barot, (1974) 2 SCC 706 : AIR 1974 SC 2105	300
Baburam v. Zila Parishad, AIR 1969 SC 556 : (1969) 1 SCR 518	298, 299
Bagg Case, (1615) 11 Co. Rep 93b : 8 Digest 218	159
Bai Shri Vaktuba v. Thakore, ILR (1910) 34 Bom 676	339
Baidyanath Mahapatra v. State of Orissa, (1989) 4 SCC 664 : AIR 1989 SC 2218	189
Baij Nath v. State of U. P., AIR 1965 All 151	327
Bailey v. Williamson, 1873 QB 118	136
Bainbridge v. Post Master-General, (1906) 1 KB 178	360
Baldev v. Union of India, (1980) 4 SCC 321 : AIR 1981 SC 70	249
Banarsi Das v. State of M. P., AIR 1958 SC 909 : 1959 SCR 427	71

## TABLE OF CASES

XXXIII

Bandhua Mukti Morcha v. Union of India, (1984) 3 SCC 161 : AIR 1984 SC 802	270, 293, 294, 302, 303
Banerji v. Mukherjee, AIR 1953 SC 58 : 1953 SCR 302	333
Bangalore Medical Trust v. Muddappa, (1991) 4 SCC 54 : AIR 1991 SC 1902	268, 294
Bangalore Woollen, Cotton and Silk Mills v. Corpn. of Bangalore, AIR 1962 SC 562 : (1961) 3 SCR 707	127
Banwarilal v. State of Bihar, AIR 1961 SC 849 : (1962) 1 SCR 33	132
Bapurao v. State, AIR 1956 Bom 300 : (1956) 58 Bom LR 418	146
Bar Council of India v. Surjeet Singh, (1980) 4 SCC 211 : AIR 1980 SC 1612	121
Bardakanta v. Bhimsen, (1973) 1 SCC 446 : AIR 1972 SC 2466	220
Bareilly Electricity Co. v. Workmen, (1971) 2 SCC 617 : AIR 1972 SC 330	210
Barium Chemicals Ltd. v. Co. Law Board, AIR 1967 SC 295 : 1966 Supp SCR 311	94, 95, 96, 249, 251, 256, 406
Barium Chemicals Ltd. v. Rana, (1972) 1 SCC 240 : AIR 1972 SC 591	251
Barnanto, Re, (1949) 1 All ER 515 : (1949) Ch D 258	339
Barnard v. National Dock Labour Board, (1953) 1 All ER (1113) : (1953) 2 QB 18 : (1953) 2 WLR 995	115, 121, 339
Basant Kumar v. Eagle Rolling Mills, AIR 1964 SC 1260 : (1964) 6 SCR 913	299
Basappa v. Nagappa, AIR 1954 SC 440 : 1955 SCR 250	319, 322
Basavva Patil v. State, 1971 Cri LJ 566 (Mys)	365
Basavva Patil v. State of Mysore, (1977) 4 SCC 358 : AIR 1977 SC 1749	364
Bata Shoe Co. v. Union of India, AIR 1954 Bom 129	367
Bates v. Lord Hailsham, (1972) 3 All ER 1019 : (1972) 1 WLR 1373	41
Bengal Chemical Works v. Employees, AIR 1959 SC 633 : 1959 Supp (2) SCR 136	202
Bengal Immunity Co. Ltd. v. State of Bihar, AIR 1955 SC 661 : (1955) 2 SCR 603	255, 316, 317
Bennett Coleman & Co. v. Union of India, (1972) 2 SCC 788 : AIR 1973 SC 106	406
Benoari Lal v. Emperor, AIR 1943 Cal 285 : 44 Cri LJ 673 (FB)	90
Berar Swadeshi Vanaspathi v. Municipal Committee, AIR 1962 SC 420 : (1962) 1 SCR 596	127
Bhagwan Datta v. Ram Ratanji, AIR 1960 SC 200	160
Bharat Bank Ltd. v. Employees, AIR 1950 SC 188 : 1950 SCR 459	49, 194, 195, 199, 203, 232, 330, 332
Bharat Coking Coal Ltd. v. State of Bihar, (1990) 4 SCC 557	103
Bharat Hari v. CWT, 1994 Supp (3) SCC 46 : AIR 1994 SC 1355	136
Bharat Petroleum Management Staff Pensioners v. Bharat Petroleum Corpn., (1988) 3 SCC 33 : AIR 1988 SC 1407	416
Bhatnagar & Co. v. Union of India, AIR 1957 SC 478 : 1957 SCR 701	212
Bhikraj Jaipuria v. Union of India, AIR 1962 SC 113 : (1962) 2 SCR 880	353, 354, 355
Bhim Singh v. State of J&K, (1985) 4 SCC 677 : AIR 1986 SC 494	307
Bhimsen v. State of Punjab, AIR 1951 SC 481 : 1952 SCR 18	241
Bhopal Sugar Industries v. ITO, AIR 1961 SC 182 : (1961) 1 SCR 474	220
Bhopal Sugar Industries v. STO, AIR 1967 SC 549 : (1964) 1 SCR 488	299


Bhutnath v. State of W. B., (1969) 3 SCC 675	334
Bidi Supply Co. v. Union of India, AIR 1955 SC 479 : 1956 SCR 267	317
Bishambhar Nath v. State of U. P.; AIR 1966 SC 573 : (1966) 2 SCR 158	168, 207
Bishnu v. Parag, (1984) 2 SCC 488 : AIR 1984 SC 898	220
Bishnu Ram v. Parag Saikia, (1984) 2 SCC 488 : AIR 1984 SC 898	220
Blackpool Corpn. v. Locker, (1948) 1 KB 349 : (1948) 1 All ER 85	43, 113
Board of Education v. Rice, 1911 AC 179 : 80 LJKB 496 : 104 LT 689	7
Board of High School v. Bagleshwar Prasad, AIR 1966 SC 875 : (1963) 3 SCR 367	212
Board of High School v. Ghanshyam, AIR 1962 SC 1110 : 1962 Supp (3) SCR 36	50, 189
Board of High School v. Kumari Chitra, (1970) 1 SCC 121 : AIR 1970 SC 1039	50, 170, 240
Board of Technical Education v. Dhanwantri, AIR 1991 SC 271	160
Board of Trustees v. Dilipkumar, (1983) 1 SCC 124 : AIR 1983 SC 109	167, 190
Bombay Gas Co. v. Jagannath Pandurang, (1975) 4 SCC 690 : (1975) 2 LLJ 345	217
Bombay Gas Co. v. Shridhar, AIR 1961 SC 1196 : (1961) 2 LLJ 629	217
Bombay Municipal Corpn. v. Thondu, AIR 1965 SC 1486 : (1965) 2 SCR 929	115
Bombay Union of Journalists v. State of Bombay, AIR 1964 SC 1617 : (1964) 6 SCR 22	215
Bonham (Dr) Case, (1610) 8 Co. Rep 113b : 77 ER 646	151
Bradbury v. London Borough Council, (1967) 3 All ER 434 : (1967) 1 WLR 1311	341
Brajnandan Sinha v. Jyoti Narain, AIR 1956 SC 66 : (1955) 2 SCR 955	222
Breen v. Amalgamated Engg. Union, (1971) 1 All ER 1148 : (1971) 2 QB 175 : (1971) 2 WLR 742	147, 171, 280
Brij Sunder v. First Addl. Distt. Judge, (1989) 1 SCC 561 : AIR 1989 SC 572	71, 74, 75
British India Corpn. v. Industrial Tribunal, AIR 1957 SC 354	266
British Medical Stores v. Bhagirath, AIR 1955 Punj 5	207
British Oxygen Co. Ltd. v. Minister of Technology, (1970) 3 WLR 488 : 1970 AC 610 : (1970) 3 All ER 165	247
Byrne v. Kinematograph Renters Society Ltd., (1958) 2 All ER 579 : (1958) 1 WLR 762	148
C. B. Gautam v. Union of India, (1993) 1 SCC 78	176
C. L. Subramaniam v. Collector of Customs, (1972) 3 SCC 542 : AIR 1972 SC 2178	167, 190
Calcutta Discount Co. v. ITO, AIR 1961 SC 372 : (1961) 2 SCR 241	311, 318
Calcutta Dock Labour Board v. Jaffar Imam, AIR 1966 SC 282	411
Calcutta Gas Co. v. State of W. B., AIR 1962 SC 1044 : 1962 Supp (3) SCR 1	324
Calvin v. Carr, 1980 AC 574 : (1979) 2 All ER 440 : (1979) 2 WLR 755	188
Canada & Dominion Sugar Co. v. Canadian National Steamships Ltd., 1947 AC 46	375
Carborandum Universal Co. v. Central Board of Direct Taxes, 1989 Supp (2) SCC 462	164
Carl Steel v. State of Bihar, AIR 1961 SC 1615 : (1962) 2 SCR SC	317
Cassel v. Broom, (1972) 1 All ER 801 : (1972) 2 WLR 645	220, 221, 335
Central Bank of India v. Karunamoy, AIR 1968 SC 266	169
Central Inland Water Transport Corpn. v. Brojo Nath Ganguly, (1986) 3 SCC 156 : AIR 1986 SC 1571	47, 111, 299, 412, 416

## TABLE OF CASES

XXXV

Central London Property Trust Ltd. v. High Trees House Ltd., (1947) 1 KB 130 : (1946) 1 All ER 256	376
Central Talkies v. Dwarka Prasad, AIR 1961 SC 606 : (1961) 3 SCR 495	93
Century Spg. and Mfg. Co. v. Ulhasnagar Municipality, (1970) 1 SCC 582 : AIR 1971 SC 1021	378
Chandra Bali v. R, AIR 1952 All 795	105
Chandra Bhan v. Latafat Ullah, (1979) 1 SCC 321 : AIR 1979 SC 1814	215
Chandra Bhushan v. Dy. Director, AIR 1967 SC 1272 : (1967) 2 SCR 286	296
Chandra Kanta v. Sk. Habib, (1975) 1 SCC 674 : AIR 1975 SC 1500	216
Chandra Mohan v. State of U. P., AIR 1966 SC 1987	37
Charan Lal Sahu v. Union of India, (1990) 1 SCC 613 : AIR 1990 SC 1480	170, 181, 303
Charanjit Lal v. Union of India, AIR 1951 SC 41 : 1950 SCR 869	293, 305, 312, 324
Chatturbhuj Vithaldas v. Moreshwar Parashram, AIR 1954 SC 236 : 1954 SCR 817	352, 355, 356, 357, 358
Chaudhary v. Datta, AIR 1958 SC 722 : 1959 SCR 455	256
Cheney v. Conn., (1968) 1 All ER 779 : (1968) 1 WLR 242	14
Chester v. Bateson, (1920) 1 KB 829	105
Chhetriya Pardushan Mukti Sangharsh Samiti v. State of U. P., (1990) 4 SCC 449 : AIR 1990 SC 2060	303, 312
Chief Adjudication Officer v. Foster, 1993 AC 754	228
Chief Commr. of Ajmer v. Radhe Shyam, AIR 1957 SC 304 : 1957 SCR 68	117
Chief Constable v. Evans, (1982) 3 All ER 141 : (1982) 1 WLR 1155	237, 243, 244
Chief Inspector of Mines v. K. C. Thapar, AIR 1961 SC 838 : (1962) 1 SCR 9	117
Chief Settlement Commr. v. Om Parkash, AIR 1969 SC 33 : (1968) 3 SCR 655	26
Chintarnanrao v. State of M. P., AIR 1951 SC 118 : 1950 SCR 759	103
CIT v. Walchand, AIR 1967 SC 1435 : (1967) 3 SCR 214	173
Civil Service Unions v. Minister for Civil Service, (1984) 3 All ER 935 : (1984) 3 WLR 1174 : 1985 AC 374	284
Clough v. Ratcliffe, (1847) 1 De G & S 164	339
Cobb v. Kropp, 1867 AC 141 (PC)	73
Cobbet v. Hudson, (1850) 15 QB 988	305
Common Cause, A Registered Society v. Union of India, (1996) 6 SCC 528 : AIR 1996 SC 3081	372
Commr. v. Lakshmindra, AIR 1954 SC 282 : 1954 SCR 1005	317
Commr. of Police v. Gordhandas Bhanji, AIR 1952 SC 16 : 1952 SCR 135	248, 249, 253, 311, 314
Constitution of India, Re, AIR 1965 SC 745 : (1965) 1 SCR 413	295
Conway v. Rimmer, (1968) 1 All ER 874 : 1968 AC 910 : (1968) 2 WLR 998	386
Cooper v. Wandsworth Board of Works, (1863) 14 CB (NS) 180 : (1861-73) All ER 1554	145, 161
Cottle v. Cottle, (1939) 2 All ER 535 : 83 SJ 501	153
Council of Civil Service Unions v. Minister for Civil Service, (1984) 3 All ER 935 : (1984) 3 WLR 1174 : 1985 AC 374	273, 274, 277, 278, 282
Crescent Dyes & Chemicals Ltd. v. Ram Naresh, (1993) 2 SCC 115	167
D. C. Wadhwa v. State of Bihar, (1987) 1 SCC 378 : AIR 1987 SC 579	112, 269, 302
D. D. Suri v. A. K. Barren, (1970) 3 SCC 313 : AIR 1971 SC 175	266

D. G. Factory v. State of Rajasthan, (1970) 3 SCC 874 : AIR 1971 SC 141 . . . . .	353, 35
D. K. Yadav v. J. M. A. Industries Ltd., (1993) 3 SCC 259 . . . . .	14
D. S. Nakara v. Union of India, (1983) 1 SCC 305 : AIR 1983 SC 130 . . . . .	30
Daryao v. State of U. P., AIR 1961 SC 1457 : (1962) 1 SCR 574 . . . . .	29
Delhi Laws Act, 1912, In re, AIR 1951 SC 332 : 1951 SCR 747 . . . . .	34, 61, 69 75, 83, 101 115, 11
Delhi Science Forum v. Union of India, (1996) 2 SCC 405 : AIR 1996 SC 1356 . . . . .	27
Delhi Transport Corpn. v. D.T.C. Mazdoor Congress, 1991 Supp (1) SCC 600 : AIR 1991 SC 101 . . . . .	111, 148, 243 41
Deokinandan Prasad v. State of Bihar, (1971) 2 SCC 330 : AIR 1971 SC 1409 . . . . .	18
Devilal v. STO, AIR 1965 SC 1150 : (1965) 1 SCR 686 . . . . .	29
Dhakeswari Cotton Mills v. CIT, AIR 1955 SC 65 : (1955) 1 SCR 941 . . . . .	168, 207 208, 33
Dhanoa v. Municipal Corpn., (1981) 3 SCC 430 : AIR 1981 SC 1395 . . . . .	39
Dharamdas v. Police Commr., (1989) 2 SCC 370 : AIR 1989 SC 1282 . . . . .	25
Dhirajlal v. CIT, AIR 1955 SC 271 : (1954) 26 ITR 736 . . . . .	259, 27
Dhrangadhra Chemical Works v. State of Saurashtra, AIR 1957 SC 264 : 1957 SCR 152 . . . . .	21
Dhulabhai v. State, AIR 1969 SC 78 : (1968) 3 SCR 662 . . . . .	199, 212, 21
Dimes v. Grant Junction Canal, (1852) 3 HL 759 : 17 Jur 73 . . . . .	15
Director of Rationing v. Corpn. of Calcutta, AIR 1960 SC 1355 : (1961) 1 SCR 158 . . . . .	37
DLF Housing Construction v. Delhi Municipal Corpn., (1976) 3 SCC 160 : AIR 1976 SC 386 . . . . .	30
Duncan v. Cammell, Laird & Co. Ltd., 1942 AC 624 : (1942) 1 All ER 587 . . . . .	38
Duncan v. Finlater, (1839) 6 Cl & F 894 . . . . .	35
Dunlop Rubber Co. v. Workmen, AIR 1965 SC 1392 : (1965) 2 SCR 139 . . . . .	16
Durga Prasad v. Chief Controller, (1969) 1 SCC 185 : AIR 1970 SC 769 . . . . .	29
Durga Shankar Mehta v. Raghuraj Singh, AIR 1954 SC 520 : (1955) 1 SCR 267 . . . . .	194, 198 232, 33
Dwarka Das v. State of J&K, AIR 1957 SC 164 : 1956 SCR 948 . . . . .	25
Dwarka Nath v. ITO, AIR 1966 SC 81 . . . . .	5
Dwarka Prasad v. State of U. P., AIR 1954 SC 224 : 1954 SCR 803 . . . . .	10
Dwarkadas Marfaria v. Board of Trustees, (1989) 3 SCC 293 : AIR 1989 SC 1642 . . . . .	238, 29
Dyson v. Attorney-General, (1911) 1 KB 410 : 81 LKJB 217 . . . . .	33
E. P. Royappa v. State of T. N., (1974) 4 SCC 3 : AIR 1974 SC 555 . . . . .	265, 26
East India Commercial Co. Ltd. v. Collector of Customs, AIR 1962 SC 1893 : (1963) 3 SCR 338 . . . . .	219, 220, 315 33
Ebrahim Aboobakar v. Custodian General, AIR 1952 SC 319 : 1951 SCR 696 . . . . .	32
Ebrahim Aboobakar v. Tek Chand, AIR 1953 SC 298 : 1953 SCR 691 . . . . .	32
Edward Mills v. State of Ajmer, AIR 1955 SC 25 : (1955) 1 SCR 735 . . . . .	7
Egerton v. Lord Derby, (1613) 12 Co. Rep 11 . . . . .	14
Election Commission of India v. Subramaniam Swamy, (1996) 4 SCC 104 : AIR 1996 SC 1810 . . . . .	15
Ellis v. Home Office, (1953) 2 QB 135 : (1953) 2 All ER 149 . . . . .	38

## TABLE OF CASES

XXXVII

Emperor v. Benoari Lal, AIR 1943 FC 36 : 208 IC 564	90
Emperor v. Benoari Lal, AIR 1945 PC 48 : 72 IA 57	90
Emperor v. Sibnath Banerji, AIR 1945 PC 156 : 1945 FCR 191	250
Empress v. Burah and Book Singh, ILR 3 Cal 64 : 1 CLR 161 (FB)	68, 116
Engg. Mazdoor Sabha v. Hind Cycles Ltd., AIR 1963 SC 874	198
Entick v. Carrington, (1765) 19 St Tr 1030	19
Eshugbayi Eleko v. Govt. of Nigeria, AIR 1928 PC 300 : 1928 AC 459	307
Estwick v. City of London, (1647) Style 42	242
Excise Commr. v. Ram Kumar, (1976) 3 SCC 540 : AIR 1976 SC 2237	382
Express Newspaper (P) Ltd. v. Union of India, AIR 1958 SC 578 : 1959 SCR 12	41, 136
Express Newspapers (P) Ltd. v. Union of India, (1986) 1 SCC 133 : AIR 1986 SC 872	265
Express Newspapers (P) Ltd. v. Workers, AIR 1963 SC 569 : (1963) 3 SCR 540	203
F. C. C. v. W. J. R., (1949) 337 US 265	164
F. N. Roy v. Collector of Customs, AIR 1957 SC 648 : 1957 SCR 1151	164, 190
Fagu v. State of W. B., (1974) 4 SCC 501 : AIR 1975 SC 245	260
Farid Ahmed v. Ahmedabad Municipal Corpn., (1976) 3 SCC 719 : AIR 1976 SC 2095	164, 183
Fatechand Himmatlal v. State of Maharashtra, (1977) 2 SCC 670 : AIR 1977 SC 1825	163
Fazal Bhai v. Custodian General, AIR 1961 SC 1397 : (1962) 1 SCR 456	160
Feather v. R., (1865) 6 B & S 257	360
Fedco Ltd. v. S. N. Bilgrami, AIR 1960 SC 415 : (1960) 2 SCR 408	50, 168
Federal Crop Insurance Corpn. v. Merrill, (1947) 332 US 380	123
Federal Trade Commission v. Ruberoid Co., (1952) 343 US 470 : 96 L. Ed. 1081	39
Fernandez v. State of Mysore, AIR 1967 SC 1753 : (1967) 3 SCR 636	56
Fertilizer Corpn. v. Workmen, AIR 1970 SC 867	418
Fertilizer Corpn. Kamgar Union v. Union of India, (1981) 1 SCC 568 : AIR 1981 SC 344	237, 240, 292, 294, 332, 417, 421, 423
Field v. Clark, (1892) 143 US 649	65, 89
Findlay v. Secy. of State, (1984) 3 All ER 801 : 1985 AC 318	278
Fobrosa v. Fairbairn, (1942) 2 All ER 122 : 1943 AC 32	356
Forward Construction Co. v. Prabhat Mandal, (1986) 1 SCC 100 : AIR 1986 SC 391	268
Franklin v. Minister of Town & Country Planning, (1947) 2 All ER 289 : 1948 AC 87	146, 150
Frome United Breweries v. Bath Justices, 1926 AC 586 : 1926 All ER Rep 576	149
G. B. Mahajan v. Jalgaon Municipal Council, (1991) 3 SCC 91 : AIR 1991 SC 1153	237, 239, 240, 271, 272, 373, 374
G. D. Karkare v. T. L. Shevde, AIR 1952 Nag 330	326
G. E. S. Corpn. v. Workers' Union, AIR 1959 SC 1191	256
G. Sarana v. University of Lucknow, (1976) 3 SCC 575 : AIR 1976 SC 2428	157
Gajapati v. State of Orissa, AIR 1953 SC 375 : 1954 SCR 1	269

Gammon India Ltd. v. Union of India, (1974) 1 SCC 598 : AIR 1974 SC 960	82
Ganga Bai v. Vijay Kumar, (1974) 2 SCC 393 : AIR 1974 SC 1126	336
Ganges Mfg. Co. v. Sourujmull, ILR (1880) 5 Cal 669 : 5 CLR 533	377
Ganpat Ladha v. Shashikant, (1978) 2 SCC 573 : AIR 1978 SC 955	253, 335
Ganpati v. State of Ajmer, AIR 1955 SC 188 : (1955) 1 SCR 1065	94
Ganpati Singhji v. State of Ajmer, AIR 1955 SC 188 : (1955) 1 SCR 1065	245
Gell v. Taja Noora, ILR (1907) 27 Bom 307	245
General Medical Council v. Spackman, 1943 AC 627 : (1943) 2 All ER 337	170
Ghanshyam Das v. State of M. P., (1973) 1 SCC 656 : AIR 1973 SC 1183	160
Ghulam Sarwar v. Union of India, AIR 1967 SC 1335 : (1967) 2 SCR 271	304, 307
Gian Chand v. State of Haryana, (1970) 3 SCC 270	266
GOC-in-Chief v. Subhash Chandra Yadav, (1988) 2 SCC 351 : AIR 1988 SC 876	105
Godhra Electricity Co. Ltd. v. State of Gujarat, (1975) 1 SCC 199 : AIR 1975 SC 32	406
Gokaraju Rangaraju v. State of A. P., (1981) 3 SCC 132 : AIR 1981 SC 1473	328
Golak Nath v. State of Punjab, AIR 1967 SC 1643 : (1967) 2 SCR 762	35
Goodricke Group Ltd. v. State of W. B., 1995 Supp (1) SCC 707	104
Govinda Menon v. Union of India, AIR 1967 SC 1274 : (1967) 2 SCR 566	315, 316
Govindlal Chhaganlal Patel v. Agricultural Produce Market Committee, (1975) 2 SCC 482 : AIR 1976 SC 273	126
Govt. Press v. Balliappa, (1979) 1 SCC 447 : AIR 1979 SC 429	243
Greene v. Home Secy., 1942 AC 284 : (1941) 3 All ER 388	304
Gujarat State Financial Corpn. v. Lotus Hotels, (1983) 3 SCC 379 : AIR 1983 SC 848	381
Gujarat Steel Tubes Ltd. v. Mazdoor Sabha, (1980) 2 SCC 593 : AIR 1980 SC 1896	293, 335
Gulabchand Bapalal v. Municipal Corpn. of Ahmedabad City, (1971) 1 SCC 823 : AIR 1971 SC 2100	86, 87
Gulam Mustafa v. State of Gujarat, (1976) 1 SCC 800 : AIR 1977 SC 448	265, 266
Gullapalli Nageswara Rao v. A. P. S. R. T. C. (Gullapalli I), AIR 1959 SC 308 : 1959 Supp (1) SCR 319	115, 155, 157, 189
Gullapalli Nageswararao v. State of A. P., AIR 1959 SC 1376 : (1960) 1 SCR 580	155, 157
Gurbachan v. State of Bombay, AIR 1952 SC 221	169
Gurbaksh Singh v. State of Punjab, (1980) 2 SCC 565 : AIR 1980 SC 1632	246
Gurcharan Singh v. State, AIR 1974 P&H 223	119
Guruswamy v. State of Mysore, AIR 1954 SC 592 : 1955 SCR 305	311
Gwalior Rayon Silk Mfg. Co. v. Assnt. CST, (1974) 4 SCC 98 : AIR 1974 SC 1660	61, 72, 75, 76, 77
H. C. Sarin v. Union of India, (1976) 4 SCC 765 : AIR 1976 SC 1686	165, 166
H. D. Vora v. State of Maharashtra, (1984) 2 SCC 337 : AIR 1984 SC 866	269
H. E. M. Union v. State of Bihar, (1969) 1 SCC 765 : AIR 1970 SC 82	414
Hamdard Dawakhana v. Union of India, AIR 1960 SC 554 : (1960) 2 SCR 671	71, 91
Hansraj Gupta v. Union of India, (1973) 2 SCC 637 : AIR 1973 SC 2724	357
Hari Chand v. Batala Engg. Co., AIR 1969 SC 483 : (1969) 2 SCR 201	94

Hari Vishnu Kamath v. Ahmad Ishaque, AIR 1955 SC 233 : (1955) 1 SCR 1104	316, 318, 319, 320, 322, 324
Haribans v. Rly. Board, (1989) 2 SCC 84 : AIR 1989 SC 696	120
Harish Uppal v. Union of India, (1973) 3 SCC 319 : AIR 1973 SC 258	164
Harishankar Bagla v. State of M. P., AIR 1954 SC 465 : (1955) 1 SCR 380	70, 95
Harla v. State of Rajasthan, AIR 1951 SC 467 : 1952 SCR 110	124
Harrington v. Sendall, (1908) 1 Ch 921	341
Harvinder Chaudhary v. Union of India, (1996) 8 SCC 80	371
Hastings (No. 2), Re, (1959) 1 QB 358 : (1958) 3 All ER 625	307
Hastings (No. 3), Re, (1959) Ch 368 : (1958) 3 WLR 768 : (1959) 1 All ER 698	307
Hem Lall v. State of Sikkim, (1987) 2 SCC 9 : AIR 1987 SC 762	266
Henly v. Lyme Corpn., (1858) 5 Bing 91 : 130 ER 995	371, 372
High Court of P&H v. State of Haryana, (1975) 1 SCC 843 : AIR 1975 SC 613	108
Himmatlal v. State of M.P., AIR 1954 SC 403 : 1954 SCR 1122	293, 313, 314, 316
Hind Construction Co. v. Workman, AIR 1965 SC 917 : (1965) 2 SCR 85	274
Hindustan Petroleum Corpn. v. Yashwant, 1991 Supp (2) SCC 592 : AIR 1991 SC 933	157
Hindustan Tin Works v. Employees, (1979) 2 SCC 80 : AIR 1979 SC 75	215
Hindustan Zinc Ltd. v. A. P. S. E. B., (1991) 3 SCC 299 : AIR 1991 SC 1473	132
Hira Nath Mishra v. Principal, Rajendra Medical College, (1973) 1 SCC 805 : AIR 1973 SC 1260	50, 163, 169
Hirday Narain v. ITO, (1970) 2 SCC 355 : AIR 1971 SC 33	253
Hochtief Gammon v. State of Orissa, (1975) 2 SCC 649 : AIR 1975 SC 2226	179
Hong Kong and Shanghai Banking Corpn. v. Bhaidas, AIR 1951 Bom 158	320
Hotch v. U. S., (1954) 212 F 2d 280	123
Howell v. Falmouth Boat Construction Co. Ltd., 1951 AC 837 : (1951) 2 All ER 278	118, 381, 382
HTV Ltd. v. Price Commission, 1976 ICR 170	221
Hughes v. Metropolitan Rly. Co., (1877) 2 AC 439	375
Hukam Chand v. Union of India, (1976) 2 SCC 128 : AIR 1976 SC 789	257
Ibrahim v. Regional Transport Authority, AIR 1953 SC 79 : 1953 SCR 290	132
ICI Ltd. v. Shatwell, 1965 AC 656	359
Inder Singh v. State of Rajasthan, AIR 1957 SC 510 : 1957 SCR 605	69, 90
Indian Airlines Corpn. v. Sukhdeo Rai, (1971) 2 SCC 192 : AIR 1971 SC 1828	411
Indian Council of Legal Aid & Advice v. Bar Council of India, (1995) 1 SCC 732 : AIR 1995 SC 691	105, 111
Indian Nut Products v. Union of India, (1994) 4 SCC 269	256
Indira Bai v. Nand Kishore, (1990) 4 SCC 668 : AIR 1991 SC 1055	375
Indira Nehru Gandhi v. Raj Narain, 1975 Supp SCC 1 : AIR 1975 SC 2299	15, 20, 25, 33, 34, 35
Indo-China Steam Navigation Co. v. Jagjit Singh, AIR 1964 SC 1140	406
Indra Sawhney v. Union of India, 1992 Supp (3) SCC 217 : AIR 1993 SC 477	239
Industrial Deptt. v. American Petroleum Institution, (1980), 448 US 607	141
Institute of Chartered Accountants of India v. L. K. Ratna, (1986) 4 SCC 537 : AIR 1987 SC 71	156, 181, 183

Institute of Patent v. Lockwood, 1894 AC 347 : 63 LJPC 75 : 71 LT 205 . . . . .	116
International Airports Authority v. K. D. Bali, (1988) 2 SCC 360 : AIR 1988 SC 1099 . . . . .	157, 158
ITO v. Mohd. Kunhi, AIR 1969 SC 430 : (1969) 2 SCR 65 . . . . .	206
ITO v. Ponnose, (1969) 2 SCC 351 : AIR 1970 SC 385 . . . . .	120
J. B. Chopra v. Union of India, (1987) 1 SCC 422 : AIR 1987 SC 357 . . . . .	228
J. K. Aggarwal v. Haryana Seeds Development Corpn., (1991) 2 SCC 283 : AIR 1991 SC 1221 . . . . .	167
J. K. Iron and Steel Co. Ltd. v. Mazdoor Union, AIR 1956 SC 231 : (1955) 2 SCR 1315 . . . . .	202
J. Mohapatra v. State of Orissa, (1984) 4 SCC 103 : AIR 1984 SC 1572 . . . . .	189
Jackson v. Butterworth, (1948) 2 All ER 558 . . . . .	95
Jagannath v. State of Orissa, AIR 1966 SC 1140 : (1965) 3 SCR 134 . . . . .	250
Jagannath v. State of U. P., AIR 1962 SC 1563 : (1963) 1 SCR 220 . . . . .	104
Jagrutiben v. Gujarat Secondary Education Board, AIR 1992 Guj 45 . . . . .	212
Jai Chand v. State of W. B., AIR 1967 SC 483 : 1966 Supp SCR 464 . . . . .	263
Jai Shanker v. State of Rajasthan, AIR 1966 SC 492 : (1966) 1 SCR 825 . . . . .	189
Jain Exports v. Union of India, (1988) 3 SCC 579 . . . . .	163, 220, 335
Jaipur Development Authority v. Daulat Mal Jain, (1997) 1 SCC 35 . . . . .	372
Jaisinghani v. Union of India, AIR 1967 SC 1427 : (1967) 2 SCR 714 . . . . .	243
Jalan Trading Co. v. Mill Mazdoor Sabha, AIR 1967 SC 691 : (1967) 1 SCR 15 . . . . .	82
Jan Mohd. v. State of Gujarat, AIR 1966 SC 385 : (1966) 1 SCR 505 . . . . .	136
Janata Dal v. H. S. Chowdhary, (1991) 3 SCC 756 . . . . .	303
Jasbhai Motibhai v. Roshan Kumar, (1976) 1 SCC 671 : AIR 1976 SC 578 . . . . .	294, 324
Jaswant Sugar Mills Ltd. v. Lakshmi Chand, AIR 1963 SC 677 : 1963 Supp (1) SCR 242 . . . . .	194, 195
Jatindra Nath Gupta v. Province of Bihar, AIR 1949 FC 175 : 1949 FCR 595 . . . . .	68, 91
Javid Rasool v. State of J&K, (1984) 2 SCC 631 : AIR 1984 SC 873 . . . . .	13
Jayantilal v. F. N. Rana, AIR 1964 SC 648 . . . . .	37
Jayantilal Amratlal v. F. N. Rana, AIR 1964 SC 648 : (1964) 5 SCR 294 . . . . .	39, 40, 47
Jeejeebhoy v. Asstt. Collector of Thana, AIR 1965 SC 1096 : (1965) 1 SCR 636 . . . . .	152
Jethamal v. Union of India, (1970) 2 SCC 301 : AIR 1970 SC 1310 . . . . .	190
Jilubhai v. State of Gujarat, 1995 Supp (1) SCC 596 : AIR 1995 SC 142 . . . . .	104
Jit Ram v. State of Haryana, (1981) 1 SCC 11 : AIR 1980 SC 1285 . . . . .	379, 380
Jodhey v. State, AIR 1952 All 788 : 1952 Cri LJ 1282 : 1952 All LJ 493 . . . . .	333, 336
John v. Rees, (1969) 2 All ER 274 : (1970) 1 Ch D 345 . . . . .	143
Johnson v. Minister of Health, (1947) 2 All ER 395 . . . . .	50, 198
Johnson v. Sargant, (1918) 1 KB 101 . . . . .	123
Joseph John v. State of Travancore-Cochin, AIR 1955 SC 160 : (1955) 2 SCR 1011 . . . . .	190
Jugal Kishore v. Sitamarhi Central Coop. Bank, AIR 1967 SC 1494 : (1967) 3 SCR 163 . . . . .	223
Julius v. Lord Bishop of Oxford, (1880) 5 AC 214 : 49 LJQB 577 . . . . .	252
Jyoti Pershad v. Administrator, Union Territory of Delhi, AIR 1961 SC 1605 : (1962) 2 SCR 125 . . . . .	76
Jyoti Prokash v. Chief Justice, Cal HC, AIR 1965 SC 961 : (1965) 2 SCR 53 . . . . .	327
K. Ashok Reddy v. Govt. of India, (1994) 2 SCC 303 : AIR 1994 SC 1207 . . . . .	140, 239
K. C. Joshi v. Union of India, (1985) 3 SCC 153 : AIR 1985 SC 1046 . . . . .	412, 416

## TABLE OF CASES

XLI

K. D. Gupta v. Union of India, 1989 Supp (1) SCC 416 : AIR 1989 SC 1393 . . . . .	161
K. K. Kochuni v. State of Madras, AIR 1959 SC 725 : 1959 Supp (2) SCR 316 . . . . .	292, 293, 299
K. L. Shinde v. State of Mysore, (1976) 3 SCC 76 : AIR 1976 SC 1080 . . . . .	12, 208
K. L. Tripathi v. State Bank of India, (1984) 1 SCC 43 : AIR 1984 SC 273 . . . . .	191
K. P. Chowdhary v. State of M. P., AIR 1967 SC 203 . . . . .	354, 355
Kalindi v. Tata Locomotives, AIR 1960 SC 914 : (1960) 3 SCR 407 . . . . .	165
Kalra v. Project and Equipment Corpn., (1984) 3 SCC 316 : AIR 1984 SC 1361 . . . . .	409
Kalyan Singh v. State of U. P., AIR 1962 SC 1183 : (1962) Supp 2 SCR 838 . . . . .	312
Kamini Kumar v. State of W. B., (1972) 2 SCC 420 : AIR 1972 SC 2060 . . . . .	296, 300, 312
Kamlakar v. State of M. P., (1983) 4 SCC 443 : AIR 1984 SC 211 . . . . .	260
Kannungo v. State of Orissa, (1995) 5 SCC 96 : AIR 1995 SC 1655 . . . . .	25
Kanungo & Co. v. Collector of Customs, (1973) 2 SCC 438 : AIR 1972 SC 2136 . . . . .	169
Karamshi Jethabhai v. State of Bombay, AIR 1964 SC 1714 . . . . .	352, 354
Karnakar v. State of Mysore, AIR 1966 Mys 317 . . . . .	419
Kartar Singh v. State of Punjab, (1994) 3 SCC 569 : AIR 1995 SC 1726 . . . . .	35
Kasinka Trading Co. v. Union of India, (1995) 1 SCC 274 : AIR 1995 SC 874 . . . . .	383
Kasturi Lal v. State of U. P., AIR 1965 SC 1039 : (1965) 1 SCR 375 . . . . .	362, 363
Kathi Raning Rawat v. State of Saurashtra, AIR 1952 SC 123 : 1952 SCR 435 . . . . .	70
Kaushalya Devi v. Bachittar Singh, AIR 1960 SC 1168 . . . . .	212
Kaushalya Devi v. Land Acquisition Officer, (1984) 2 SCC 324 : AIR 1984 SC 892 . . . . .	220
Kedar Nath v. State of Punjab, (1978) 4 SCC 336 : AIR 1979 SC 220 . . . . .	265
Kerala Education Bill, 1957, Re, AIR 1958 SC 956 : 1959 SCR 995 . . . . .	136
Kerala S. E. B. v. Indian Aluminium Co., (1976) 1 SCC 466 : AIR 1976 SC 1031 . . . . .	74
Kesavananda Bharati v. State of Kerala, (1973) 4 SCC 225 : AIR 1973 SC 1461 . . . . .	15, 25, 35
Keshavan Bhaskaran v. State of Kerala, AIR 1961 Ker 23 . . . . .	246
Kesho Ram v. Delhi Admn., (1974) 4 SCC 509 : AIR 1974 SC 1158 . . . . .	347
Khajoor Singh v. Union of India, AIR 1961 SC 532 : (1961) 2 SCR 828 . . . . .	295
Khandoze v. Reserve Bank of India, (1982) 2 SCC 7 : AIR 1982 SC 917 . . . . .	407
Khatri v. State of Bihar (Bhagalpur Blinding case), (1981) 1 SCC 623 : AIR 1981 SC 928 . . . . .	302
Khemchand v. Union of India, AIR 1958 SC 300 . . . . .	168
Khudiram v. State of W. B., (1975) 2 SCC 81 : AIR 1975 SC 550 . . . . .	243, 306
Kiran Pasha v. Govt. of A. P., (1990) 1 SCC 328 . . . . .	306
Kirti Deshmanker v. Union of India, (1991) 1 SCC 104 . . . . .	189
Kishan Chand v. Commr. of Police, AIR 1961 SC 705 : (1961) 3 SCR 135 . . . . .	146
Kishanchand v. CIT, 1980 Supp SCC 660 : AIR 1980 SC 2117 . . . . .	208
Kishori Mohan v. State of W. B., (1972) 3 SCC 845 : AIR 1972 SC 1749 . . . . .	311
Krishna v. State of Madras, AIR 1957 SC 297 . . . . .	104
Krishna Bus Service (P) Ltd. v. State of Haryana, (1985) 3 SCC 711 : AIR 1985 SC 1651 . . . . .	155, 157
Krishna Chandra v. Union of India, (1974) 4 SCC 374 : AIR 1974 SC 1589 . . . . .	166, 191
Krishna Swami v. Union of India, (1992) 4 SCC 605 . . . . .	237
Kruse v. Johnson, (1898) 2 QB 91 : 67 LJ QB 782 : 79 LT 647 : 46 WR 630 . . . . .	109, 111, 272
L. Chandra Kumar v. Union of India, (1995) 1 SCC 400 . . . . .	229


L. Chandra Kumar v. Union of India, (1997) 3 SCC 261 : AIR 1997 SC 1125	199, 203, 204, 226, 229, 231, 232, 233, 236, 331, 336
L. N. Misra v. State of Bihar, (1988) 2 SCC 433 : AIR 1988 SC 1136	112
Labh Chandra v. State, AIR 1975 Pat 206	108
Ladies of the Sacred Heart of Jesus v. Armstrong, (1961) 29 DLR 373	153
Lakhanpal v. Union of India, AIR 1967 SC 908 : (1967) 1 SCR 434	241
Lakshmanaswami v. LIC, AIR 1963 SC 1185	409, 414
Lakshmi Khandhari v. State of U. P., (1981) 2 SCC 600 : AIR 1981 SC 873	129
Lal Chand v. CIT, AIR 1959 SC 1295 : (1960) 1 SCR 301	259
Laliteswar Prasad v. Bāteswar Prasad, AIR 1966 SC 580	355
Lallubhai Jogibhai v. Union of India, (1981) 2 SCC 427 : AIR 1981 SC 728	307
Laxmi Khandhari v. State of U. P., (1981) 2 SCC 600 : AIR 1981 SC 873	132
Leary v. National Union of Vehicle Builders, (1970) 2 All ER 713 : (1971) Ch D 34	182
Lekhrāj v. Dy. Custodian, AIR 1966 SC 334 : (1966) 1 SCR 120	311
Lesson v. General Council, (1889) 43 Ch D 366 : (1886-90) All ER 78	149
Lever (Finance) Ltd. v. Westminster Corpn., (1970) 3 All ER 496 : (1971) 1 QB 222	376
Lewisham Borough Council v. Roberts, (1949) 2 KB 608 : (1949) 2 All ER 815	43
Liberty Oil Mills v. Union of India, (1984) 3 SCC 465 : AIR 1984 SC 1271	176, 180
LIC v. C. E. R. C., (1995) 5 SCC 482 : AIR 1995 SC 1811	237, 293, 407, 416
LIC v. Sunil Kumar, AIR 1964 SC 847	411, 419
Linahan, Re, (1943) 138 F 2nd 650	151, 158
Litcher v. U. S., (1947) 334 US 742	67
Liversidge v. Anderson, 1942 AC 206 : (1941) 3 All ER 338	24
Llyod's Bank Ltd. v. Staff Assn., AIR 1956 SC 746	202, 203
Local Govt. Board v. Arlidge, 1915 AC 120 : (1914-15) All ER Rep 1 : 84 LJKB 72 : 111 LT 905	7, 114, 144, 164
Luhia Machines Ltd. v. Union of India, (1985) 2 SCC 197 : AIR 1985 SC 421	120, 133
Lund Gram Panchayat v. Ramgiri, AIR 1968 SC 222 : (1967) 3 SCR 774	334
London Corpn. v. Cox, (1867) LR 2 HL 239 : 16 WR 44	317
London County Council v. Attorney-General, 1902 AC 165 : 71 LJ Ch 268	255
Lohro v. Secy. of State, (1989) 2 All ER 609	243
Lucknow Development Authority v. M. K. Gupta, (1994) 1 SCC 243 : AIR 1994 SC 787	371, 372
M. K. Papiah v. Excise Commr., (1975) 1 SCC 492 : AIR 1975 SC 1007	73
M. P. Industries v. Union of India, AIR 1966 SC 671 : (1966) 1 SCR 466	164, 168, 172, 210
M. P. Srivastava v. Suresh Singh, (1977) 1 SCC 627 : AIR 1976 SC 1404	12
Mahav Rao Scindia v. Union of India, (1971) 1 SCC 85 : AIR 1971 SC 530	47, 295
Madhukar v. Hingwe, (1987) 1 SCC 164 : AIR 1987 SC 570	261
Madras City Wine Merchants' Assn. v. State of T. N., (1994) 5 SCC 509	278, 279, 281, 283

## TABLE OF CASES

XLIII

Mafatlal v. Divl. Controller, State Transport, AIR 1966 SC 1364 : (1966) 3 SCR 40	189, 411
Mahabir Auto Stores v. Indian Oil Corpn., (1990) 3 SCC 752 : AIR 1990 SC 1031	238
Mahabir Prasad v. State of U. P., (1970) 1 SCC 764 : AIR 1970 SC 1302	49
Mahadaya! Premchandra v. CTO, AIR 1958 SC 667 : 1959 SCR 551	188
Mahajan v. Jalgaon Municipal Council, (1991) 3 SCC 91 : AIR 1991 SC 1153	270
Maharaja Bose v. G.-G. -in-Council, AIR 1952 Cal 242	367
Maharana Mill v. ITO, AIR 1959 SC 881	218
Maharashtra State Board of Education v. K. S. Gandhi, (1991) 2 SCC 716	167
Maharashtra State Board of Secondary & H. S. Education v. Paritosh, (1984) 4 SCC 27 : AIR 1984 SC 1543 : (1985) 1 SCR 29	12, 163
Mahe Breach Trading Co. v. Union Territory of Pondicherry, (1996) 3 SCC 741	75, 76
Maheboob Sheriff v. Mysore State Transport Authority, AIR 1960 SC 321 : (1960) 2 SCR 46	314
Mahesh Chandra v. U. P. Financial Corpn., (1993) 2 SCC 279 : AIR 1993 SC 935	237, 407
Major S. S. Khanna v. Brig. Dillon, AIR 1964 SC 497 : (1964) 4 SCR 409	334
Makhan Singh v. State of Punjab, AIR 1964 SC 381 : (1964) 4 SCR 797	308
Malikram v. State of Rajasthan, AIR 1961 SC 1575 : (1962) 1 SCR 978	168
Mallikarjuna v. State of A. P., (1990) 2 SCC 707 : AIR 1990 SC 1251	37
Managing Director, ECIL v. B. Karunakar, (1993) 4 SCC 727 : AIR 1994 SC 1074	35
Manak Lal v. Dr Prem Chand, AIR 1957 SC 425 : 1957 SCR 575	152, 157
Maneck Custodji v. Sarafagali, (1977) 1 SCC 227 : AIR 1976 SC 2446	334
Maneka Gandhi v. Union of India, (1978) 1 SCC 248 : AIR 1978 SC 597 : (1978) 2 SCR 621	54, 108, 139, 146, 147, 162, 170, 173, 175, 179, 180, 186, 187, 191, 391
Manjula v. Director of Public Instruction, AIR 1952 Ori 344	293
Mansukhlal v. State of Gujarat, (1997) 7 SCC 622 : (1997) 8 Supreme 178	248
Manu Bhusan v. State of W. B., (1973) 3 SCC 663 : AIR 1973 SC 295	260, 311
Marathwada University v. Seshrao, (1989) 3 SCC 132 : AIR 1989 SC 1582	116
Mathra Parshad v. State of Punjab, AIR 1962 SC 745 : 1962 Supp (1) SCR 913	316
Meenglass Tea Estate v. Workmen, AIR 1963 SC 1719 : (1964) 2 SCR 165	153, 169
Mehar Singh v. Naunihal, (1973) 3 SCC 731 : AIR 1972 SC 2533	215
Mersey Dock Trustees v. Gibbs, (1866) LR 1 HL 93	408
Metropolitan Asylum Distt. v. Hill, (1881) 6 AC 193 : 50 LJ QB 353	340
Metropolitan Properties Ltd. v. Lannon, (1969) 1 QB 577 : (1968) 3 All ER 304 : (1968) 3 WLR 394	157
Mewa Ram v. State of Haryana, (1986) 4 SCC 151 : AIR 1987 SC 45	332
Miller v. Minister of Housing, (1968) 1 WLR 992 : (1968) 2 All ER 663	210
Mineral Development Corpn. Ltd. v. State of Bihar, AIR 1960 SC 468 : (1960) 2 SCR 609	153
Minerva Mills Ltd. v. Union of India, (1980) 3 SCC 625 : AIR 1980 SC 1789	15, 237, 243, 332
Minister of Agriculture v. Mathews, (1950) 1 KB 148 : (1949) 2 All ER 724	120, 381

Minister of Health v. R., ex p Yaffe, 1931 AC 494 : 100 LJKB 306 : 145 LT 98 . . . . .	116
Ministry of Housing v. Sharp, (1970) 2 QB 223 : (1970) 1 All ER 1009 . . . . .	18
Mittal v. Union of India, (1983) 1 SCC 51 : AIR 1983 SC 1 . . . . .	112
Mohal v. Senior Supdt. of Post Office, 1991 Supp (2) SCC 503 : AIR 1991 SC 328 . . . . .	160
Mohapatra & Co. v. State of Orissa, (1984) 4 SCC 103 : AIR 1984 SC 1572 . . . . .	152
Mohd. v. Chandrabhanu, AIR 1986 Guj 210 : (1986) 27 Guj LR 1 (FB) . . . . .	223
Mohd. Hanif v. State of Assam, (1969) 2 SCC 782 : (1970) 2 SCR 197 . . . . .	293
Mohd. Ikram v. State of U. P., AIR 1964 SC 1625 : (1964) 5 SCR 86 . . . . .	222, 307
Mohd. Ilyas v. Union of India, (1970) 3 SCC 61 . . . . .	164
Mohd. Jafar v. Union of India, 1994 Supp (2) SCC 1 . . . . .	176
Mohd. Yasin v. Town Area Committee, AIR 1952 SC 115 : 1952 SCR 572 . . . . .	105, 293
Mohinder Singh Gill v. Chief Election Commr., (1978) 1 SCC 405 : AIR 1978 SC 851 : (1978) 2 SCR 272 . . . . .	145, 165, 177
Monghyr Factory v. Labour Court, (1978) 3 SCC 504 : AIR 1978 SC 1428 . . . . .	251
Moodalay v. Morton, (1785) 1 Bro CC 469 : 28 ER 1245 . . . . .	351
Moon Mills v. Industrial Court, AIR 1967 SC 1450 : (1967) 2 LLJ 34 . . . . .	296
Morgan (I) v. U. S., (1936) 298 US 468 . . . . .	114, 164
Morgan v. U.S., (1938) 304 US 1, 23 . . . . .	164
Motilal Padampat Sugar Mills v. State of U. P., (1979) 2 SCC 409 : AIR 1979 SC 621 . . . . .	376, 379, 383, 384
Mulamchand v. State of M. P., AIR 1968 SC 1218 . . . . .	355, 356, 357, 382
Mumbai Kamgar Sabha v. Abdulbhai, (1976) 3 SCC 832 : AIR 1976 SC 1455 . . . . .	218
Municipal Board v. Prayag Narayan, (1969) 1 SCC 399 : AIR 1970 SC 58 . . . . .	127
Municipal Board v. Raghuvendra, AIR 1966 SC 693 : (1966) 1 SCR 950 . . . . .	127
Municipal Corpn. of Bombay v. Secy. of State, ILR (1905) 29 Bom 580 : 7 Bom LR 27 . . . . .	377
Municipal Corpn. of Delhi v. Birla Cotton Mills, AIR 1968 SC 1232 : (1968) 3 SCR 251 . . . . .	61, 75, 77, 85, 86, 87, 88, 141, 295
Municipal Corpn. of Greater Bombay v. Nagpal Printing Mills, (1988) 2 SCC 466 : AIR 1988 SC 526 . . . . .	105
Municipal Council v. Vardichand, (1980) 4 SCC 162 : AIR 1980 SC 1622 . . . . .	302
Municipal Council of Sydney v. Campbell, 1925 AC 338 : 1924 All ER Rep 930 . . . . .	264
Mysore S. R. T. C. v. Mirja Khasim, (1977) 2 SCC 457 : AIR 1977 SC 747 . . . . .	182
N. K. Papiiah v. Excise Commr., (1975) 1 SCC 492 : AIR 1975 SC 1007 . . . . .	134, 136
N. R. Coop. Society v. Industrial Tribunal, AIR 1967 SC 1182 : (1967) 2 SCR 476 . . . . .	160
N. T. F. Mills v. 2nd Punjab Tribunal, AIR 1957 SC 329 : 1957 SCR 335 . . . . .	202
Nachane v. Union of India, (1982) 1 SCC 205 : AIR 1982 SC 1126 . . . . .	119
Nader v. Bork, (1973) 366 F Supp 104 . . . . .	267
Nagaraj v. University of Mysore, AIR 1961 Mys 164 . . . . .	189
Nagendra Nath Bora v. Commr. of Hills Division, AIR 1958 SC 398 : 1958 SCR 1240 . . . . .	54, 333, 335

## TABLE OF CASES

XLV

Nagendra Rao v. State of A. P., (1994) 6 SCC 205	363, 365, 366, 367, 368
Nagraj v. State of A. P., (1985) 1 SCC 523 : AIR 1985 SC 551	112
Nagraj v. Syndicate Bank, (1991) 3 SCC 219 : AIR 1991 SC 1507	247
Nakkuda Ali v. Jayaratne, 1951 AC 66 : 54 Cal WN 853	52
Nalini Mohan v. Distt. Magistrate, AIR 1951 Cal 346	267
Nally Bharat Engg. Co. Ltd. v. State of Bihar, (1990) 2 SCC 48 : (1990) 2 LLJ 211	162, 170
Nanhoo Mal v. Hira Mal, (1976) 3 SCC 211 : AIR 1975 SC 21	334
Naraindas v. State of M. P., (1974) 4 SCC 788 : AIR 1974 SC 1232	95, 114
Naranjan Singh v. State of Punjab, AIR 1952 SC 106 : 1952 SCR 395	306
Narayana Chetty v. ITO, AIR 1959 SC 213 : 1959 Supp (1) SCR 189	316, 318
Narayanaswamy v. State of Karnataka, (1991) 3 SCC 261 : AIR 1991 SC 1726	301
Narayani Devi v. State of Bihar, 1964 SC (Notes) 259	296, 297
Narendra Kumar v. Union of India, AIR 1960 SC 430 : (1960) 2 SCR 375	107, 111, 125
Naresh Shridhar Mirajkar v. State of Maharashtra, AIR 1967 SC 1 : (1966) 3 SCR 744	321
Narinder Chand v. Lt. Governor, H.P., (1971) 2 SCC 747 : AIR 1971 SC 2399	313
National Broadcasting Co. v. U. S., (1943) 319 US 190	66
Navjyoti Coop. Group Housing Society v. Union of India, (1992) 4 SCC 477 : AIR 1993 SC 155	280
Nawabkhan v. State of Gujarat, (1974) 2 SCC 121 : AIR 1974 SC 1471	187, 346, 347
Neptune Assurance Co. v. Union of India, (1973) 1 SCC 310 : AIR 1973 SC 602	406
New Horizons v. Union of India, (1995) 1 SCC 478	407
New India Industrial Corpn. v. Union of India, AIR 1980 Del 277	132
New Manek Chowk Mills v. Ahmedabad Municipality, AIR 1967 SC 1801 : (1967) 2 SCR 679	103
New Marine Coal Co. v. Union of India, AIR 1964 SC 152	355
New State Ice Co. v. Ernest, 285 US 262	374
Newspapers Ltd. v. State Industrial Tribunal, AIR 1957 SC 532 : 1957 SCR 754	255, 321
Noor Salman v. Union of India, (1994) 1 SCC 381	258
Northern India Caterers Ltd. v. Lt. Governor of Delhi, (1980) 2 SCC 167 : AIR 1980 SC 674	216
Nottinghamshire County Council v. Secy. of State, 1986 AC 240 : (1986) 1 All ER 199	273
Olga Tellis v. Bombay Municipal Corpn., (1985) 3 SCC 545 : AIR 1986 SC 180	161, 162, 180, 186
Om Prakash v. State of Haryana, (1971) 3 SCC 792	300
Orient Paper Mills v. Union of India, (1970) 3 SCC 76 : AIR 1970 SC 1498	248
Orient Paper Mills v. Union of India, AIR 1969 SC 48 : (1969) 1 SCR 245	248
Orient Wvg. Mills v. Union of India, AIR 1963 SC 98 : 1962 Supp (3) SCR 481	117
Osseim Manufacturers' Assn. v. Modi Chemicals, (1989) 4 SCC 264 : AIR 1990 SC 1744	190
P. S. Sadasivaswamy v. State of T. N., (1975) 1 SCC 152 : AIR 1974 SC 2271	298
Padfield v. Minister of Agriculture, 1968 AC 997 : (1968) 1 All ER 694 : (1968) 2 WLR 924	23, 178
Padmanabha Setty v. Papiiah Setty, AIR 1966 SC 1824 : (1966) 2 SCR 190	220

Painter v. Liverpool Oil Gas Light Co., (1836) A&E 433 . . . . .	159
Panama Refining Co. v. Ryan, (1934) 293 US 388 . . . . .	123, 66
Pankaj Jain Agencies v. Union of India, (1994) 5 SCC 198 : AIR 1995 SC 360 . . . . .	126
Parasuraman v. State of T. N., (1989) 4 SCC 483 : AIR 1990 SC 40 . . . . .	74
Parmanand Katara v. Union of India, (1989) 4 SCC 286 : AIR 1989 SC 2039 . . . . .	303
Patchett v. Leatham, (1949) 65 TLR 69 . . . . .	96
Patel Narshi Thakershi v. Pradumansinghji, (1971) 3 SCC 844 : AIR 1970 SC 1273 . . . . .	215
Patna University v. Amita Tiwari, (1997) 7 SCC 198 . . . . .	83
Pawan Alloys v. U. P. S. E. B., (1997) 7 SCC 251 . . . . .	375, 381, 383
Peare Lal v. State of Punjab. AIR 1958 SC 664 : 1959 SCR 438 . . . . .	316
Peerless General Finance and Investment Co. Ltd. v. Reserve Bank of India, (1992) 2 SCC 343 : AIR 1992 SC 1033 . . . . .	12, 402
Peninsular and Oriental Steam Navigation Co. v. Secy. of State, (1861) 5 Bom HCR App 1 . . . . .	361, 362
Pennsylvania case, (1873) 71 Locke's Appeal 491 . . . . .	65, 90
People's Union for Democratic Rights v. State of Bihar, (1987) 1 SCC 265 : AIR 1987 SC 355 . . . . .	302
People's Union for Democratic Rights v. Union of India, (1982) 3 SCC 235 : AIR 1982 SC 1473 . . . . .	302
Pett v. Greyhound Racing Assn. (I), (1968) 2 All ER 545 : (1969) 1 QB 125 : (1968) 2 WLR 1471 . . . . .	166
Pett v. Greyhound Racing Assn. (II), (1969) 2 All ER 221 : (1970) 1 QB 46 : (1969) 2 WLR 1228 . . . . .	165
Piloo Dhunjishaw v. Municipal Corpn., (1970) 1 SCC 213 : AIR 1970 SC 1213 . . . . .	357
Polini v. Grey, (1879) 12 Ch D 438 : 41 LT 173 . . . . .	206
Prabhakar Rao v. State of A. P., 1985 Supp SCC 432 : AIR 1986 SC 210 . . . . .	342
Prabodh Verma v. State of U. P., (1984) 4 SCC 251 : AIR 1985 SC 167 . . . . .	319, 320, 322, 324
Pradyat Kumar v. Chief Justice of Calcutta, AIR 1956 SC 285 : (1955) 2 SCR 1331 . . . . .	116, 245
Praga Tools Corpn. v. Imanual, (1969) 1 SCC 585 : AIR 1969 SC 1306 . . . . .	294, 313
Prakash Chand v. Zila Parishad, (1971) 2 SCC 489 : AIR 1971 SC 1696 . . . . .	129
Pratap Singh v. Shri Krishna Gupta, AIR 1956 SC 140 : (1955) 2 SCR 1029 . . . . .	122
Pratap Singh v. State of Punjab, AIR 1964 SC 72 : (1964) 4 SCR 733 . . . . .	263, 266, 267, 311
Prem Kakar v. State, (1976) 3 SCC 433 : AIR 1976 SC 1474 . . . . .	215
Premier Automobiles v. Wadke, (1976) 1 SCC 496 : AIR 1975 SC 2238 . . . . .	212, 214
Prentis v. Atlantic Coast Line Co., (1908) 211 US 210 : (1908) 53 L Ed 150 . . . . .	41
Prishnu Ram v. Parag Saikia, (1984) 2 SCC 488 : AIR 1984 SC 898 . . . . .	335
Province of Bombay v. Khushaldas Advani, AIR 1950 SC 222 : 1950 SCR 621 . . . . .	45, 49, 51, 53
Province of Bombay v. Municipal Corpn. of the City of Bombay, AIR 1947 PC 34 : 73 IA 271 (PC) . . . . .	369
Public Utilities Comn. v. Franklin, 343 US 451 : 692 Ed 1068 . . . . .	150
Pukhraj v. Kohli, AIR 1962 SC 1559 : 1962 Supp (3) SCR 866 . . . . .	272
Purtabpore Co. Ltd. v. Cane Commr. of Bihar, (1969) 1 SCC 308 : AIR 1970 SC 1896 . . . . .	248
Pushker v. State of W. B., (1969) 1 SCC 10 : AIR 1970 SC 852 . . . . .	260

## TABLE OF CASES

XLVII

Pushpadevi v. Wadhwan, (1987) 3 SCC 366 : AIR 1987 SC 1748	328
Pyare Lal Sharma v. J&K Industries Ltd., (1989) 3 SCC 448 : AIR 1989 SC 1854	259, 261, 409
R. v. A. H. Elementary School, (1972) 4 SCC 188 : AIR 1971 SC 1920	56
R. v. Barnsley, (1976) 1 WLR 1052	277
R. v. Bath Compensation Authority, (1925) 1 KB 635	150
R. v. Burah, (1878) 3 AC 889 : (1878) 5 IA 178 : ILR 4 Cal 172 (PC)	68, 73, 116
R. v. Camborne Justices, (1955) 1 QB 41 : (1954) 2 All ER 850 : (1954) 3 WLR 415	159
R. v. Comptroller-General of Patents, (1941) 2 KB 306	111
R. v. Dy. Industrial Injuries Commr., ex parte Moore, (1965) 1 QB 456 : (1965) 1 All ER 21	209
R. v. Electricity Commrs., (1924) 1 KB 171 : 93 LJKB 390 : 130 LT 164	51, 320
R. v. Fulham Rent Tribunal, (1950) 2 All ER 211	49
R. v. Gaming Board, (1970) 2 All ER 528 : (1970) 2 QB 417 : (1970) 2 WLR 1009	146
R. v. Goldstein, (1983) 1 All ER 434 : (1983) 1 WLR 151	277
R. v. Handley, (1921) 61 DLR 585	153
R. v. Home Secy., (1984) 1 WLR 1337	279
R. v. Home Secy., ex p Greene, (1941) 3 All ER 104	304
R. v. Hoscason, (1811) 14 East 605	153
R. v. Kensington CIT, (1917) 1 KB 486	300
R. v. Kingston-upon-Hull Rent Tribunal, (1949) 65 TLR 209	165
R. v. Legislative Committee of the Church Assembly, (1928) 1 KB 411	51
R. v. Local Govt. Board, ex p Arlidge, (1914) 1 KB 160	144
R. v. Manchester Legal Aid Committee, (1952) 1 All ER 480 : (1952) 2 QB 413	50
R. v. Medical Appeal Tribunal, (1957) 1 QB 574 : (1957) 1 All ER 796	215
R. v. Metropolitan Police Commr., (1911) 2 QB 1131	252
R. v. Metropolitan Police Commr., (1968) 2 QB 118 : (1968) 1 All ER 763 : (1968) 2 WLR 893	246
R. v. Metropolitan Police Commr., ex p Parker, (1953) 1 WLR 1150 : (1953) 1 All ER 717	52
R. v. Minister of Transport, (1934) 1 KB 277 : (1933) All ER 604	321
R. v. Minister of Transport, (1934) 1 KB 277 : 1933 All ER Rep 604	255
R. v. Ministry of Agriculture, (1991) 1 All ER 41	282
R. v. Newcastle-upon-Tyne Corpn., (1889) 60 LT 963	252
R. v. Panel of Take-overs & Mergers, (1989) 1 All ER 509 : (1990) 1 QB 146	243
R. v. Panel on Take-overs, (1987) 1 All ER 564	240
R. v. Secy. of State, 1986 AC 240	273
R. v. Sheer Metal Craft, (1954) 1 All ER 542 : (1954) 1 QB 586	136
R. v. Sunderland, (1901) 2 KB 357 : 65 JP 598	156
R. v. Sussex Justices, (1924) 1 KB 256 : 1923 All ER Rep 233	149, 152, 157
R. v. University of Cambridge, (1723) 1 Str 557	145
R. v. University of Cambridge, (1723) 1 Str 757 : 93 ER 698	160
R. v. Waltham Forest London Borough Council, (1987) 3 All ER 671 : 1988 QB 419	249
R. Amphitrite v. R., (1921) 3 KB 500 : 126 LT 23 : 91 LJKB 75	375

R. B. Shreeram Durga Prasad v. Settlement Commission, (1989) 1 SCC 628 : AIR 1989 SC 1038	187
R. C. Cooper v. Union of India, (1970) 1 SCC 248 : AIR 1970 SC 564	406
R. D. Shetty v. International Airport Authority, (1979) 3 SCC 489 : AIR 1979 SC 1628	295, 397, 406, 415, 416, 423
R. K. Agarwal v. State of Bihar, (1977) 3 SCC 457 : AIR 1977 SC 1496	358
R. K. Jain v. Union of India, (1993) 4 SCC 119	228, 229, 232, 237, 390, 391, 392
R. L. Arora v. State of U. P., AIR 1962 SC 764 : 1962 Supp (2) SCR 149	257
R. P. Kapoor v. Sardar Pratap Singh, AIR 1961 SC 1117 : (1961) 2 SCR 143	266
R. R. Verma v. Union of India, (1980) 3 SCC 402 : AIR 1980 SC 1461	215
R. S. Deodhar v. State of Maharashtra, (1974) 1 SCC 317 : AIR 1974 SC 259	296
R. S. Joshi v. Ajit Mills, (1977) 4 SCC 98 : AIR 1977 SC 2279	269
Rabindra v. Union of India, (1970) 1 SCC 84 : AIR 1970 SC 470	296
Radha Kishan v. Ludhiana Municipal Council, AIR 1963 SC 1547 : (1964) 2 SCR 273	212
Radhakishan v. State, AIR 1952 Nag 387	114
Radheshyam v. State of M. P., AIR 1959 SC 107 : 1959 SCR 1440	53
Raghupathy v. State of A. P., (1988) 4 SCC 364 : AIR 1988 SC 1681	56
Raipur Development Authority v. Chokhamal, (1989) 2 SCC 721 : AIR 1990 SC 1426	173, 174
Raj Rani v. U. P. Govt., AIR 1954 All 492	312
Raj Soni v. Air Officer Incharge Admn., (1990) 3 SCC 261 : AIR 1990 SC 1305	120
Raja Anand v. State of U. P., AIR 1967 SC 1081 : (1967) 1 SCR 373	321
Rajadhar, Re, AIR 1948 Bom 334	305
Rajasthan S. E. B. v. Mohan Lal, AIR 1967 SC 1857 : (1967) 3 SCR 377	295, 406
Rajendra Roy v. Union of India, (1993) 1 SCC 148 : AIR 1993 SC 1234	265
Rajnarain Singh v. Patna Admn. Committee, AIR 1954 SC 569 : (1955) 1 SCR 290	70
Ram Avtar v. State of Haryana, (1985) 3 SCC 189 : AIR 1985 SC 915	314
Ram and Shyam v. State of Haryana, (1985) 3 SCC 267 : AIR 1985 SC 1147	299, 314
Ram Jawaia v. State of Punjab, AIR 1955 SC 549 : (1955) 2 SCR 225	36, 47
Ram Manohar Lohia v. State of Bihar, AIR 1966 SC 740 : (1966) 1 SCR 709	241, 256, 260
Rama Sugar Industry v. State of A. P., (1974) 1 SCC 534 : AIR 1974 SC 1745	246
Raman & Raman v. State of Madras, AIR 1959 SC 694 : 1959 Supp (2) SCR 227	49
Rambharosa Singh v. State of Bihar, AIR 1953 Pat 370	248
Ramesh Birch v. Union of India, 1989 Supp (1) SCC 430 : AIR 1990 SC 560	61, 72, 75
Rameshwar v. State, AIR 1961 SC 816 : (1961) 2 SCR 874	327
Rampur Distillery Co. v. Company Law Board, (1969) 2 SCC 774 : AIR 1970 SC 1789	258
Ranjit Thakur v. Union of India, (1987) 4 SCC 611 : AIR 1987 SC 2386	157, 187, 241, 274
Rashid v. Income Tax Investigation Commission, AIR 1954 SC 207 : 1954 SCR 738	298
Rashid Ahmed v. Municipal Board, AIR 1950 SC 163 : 1950 SCR 566	299, 311

## TABLE OF CASES

IL

Ratlam Municipality v. Vardichand, (1980) 4 SCC 162 : AIR 1980 SC 1622 . . . . .	253
Rattan Lal v. Managing Committee, (1993) 4 SCC 10 : AIR 1993 SC 2155 . . . . .	147, 149, 153
Raza Buland Sugar Co. v. Rampur Municipal Council, AIR 1965 SC 895 : (1965) 1 SCR 970 . . . . .	122, 125
Registrar, Coop. Societies v. Kunjambu, (1980) 1 SCC 340 : AIR 1980 SC 350 . . . . .	76
Reliance Petrochemicals Ltd. v. Indian Express Newspapers, (1988) 4 SCC 592 : AIR 1989 SC 190 . . . . .	391
Ridge v. Baldwin, 1964 AC 40 : (1963) 2 All ER 66 : (1963) 2 WLR 935 (HL) . . . . .	50, 51, 52, 53, 144, 147, 161, 164, 170, 179
Robert L. Cutting, Re, 94 US 14	
Roberts v. Hopwood, 1925 AC 578 : 1925 All ER Rep 24 : 94 LJKB 542 . . . . .	271
Robertson v. Minister of Pensions, (1948) 2 All ER 767 : (1949) 1 KB 227 . . . . .	376
Rochester Corpn. v. R. . (1958) 120 EB & E 1024 : 27 LJ QB 434 . . . . .	314
Rohas Industries v. S. D. Agarwal, (1969) 1 SCC 325 : AIR 1969 SC 707 . . . . .	251, 257, 271, 311
Rohas Industries Ltd. v. Staff Union, (1976) 2 SCC 82 : AIR 1976 SC 425 . . . . .	194, 295
Rollo v. Minister of Town and Country Planning, (1948) 1 All ER 13 . . . . .	131
Roshan Lal v. Ishwar Das, AIR 1962 SC 646 : (1962) 2 SCR 947 . . . . .	190
Rowjee v. State of A. P. , AIR 1964 SC 962 : (1964) 6 SCR 330 . . . . .	263, 266, 311
Royster v. Cavey, (1946) 2 All ER 646 . . . . .	360
Rudal Shah v. State of Bihar, (1983) 4 SCC 141 : AIR 1983 SC 1086 . . . . .	307
Runkle v. U. S. . (1887) 122 US 593 . . . . .	114
Rup Diamonds v. Union of India, (1989) 2 SCC 356 : AIR 1989 SC 674 . . . . .	296
Russel v. Duke of Norfolk, (1949) 1 All ER 109 : 65 TLR 225 . . . . .	148
S. I. Syndicate v. Union of India, (1974) 2 SCC 630 : AIR 1975 SC 460 . . . . .	310, 312
S. K. Sarkar v. V. C. Misra, (1981) 1 SCC 436 : AIR 1981 SC 723 : (1981) 2 SCR 331 . . . . .	222, 223
S. L. Agarwal v. Hindustan Steel Ltd. , (1969) 1 SCC 177 : AIR 1970 SC 1150 . . . . .	414
S. L. Kapoor v. Jagmohan, (1980) 4 SCC 379 : AIR 1981 SC 136 . . . . .	54, 170, 180
S. N. Mukherjee v. Union of India, (1990) 4 SCC 594 : AIR 1990 SC 1984 . . . . .	173, 174
S. Narayan Iyer v. Union of India, (1976) 3 SCC 428 : AIR 1976 SC 1986 . . . . .	110
S. P. Gupta v. Union of India, 1981 Supp SCC 87 : AIR 1982 SC 149 . . . . .	128, 243, 294, 302, 384, 390
S. P. Sampath Kumar v. Union of India, (1987) 1 SCC 124 : AIR 1987 SC 386 : (1987) 1 SCR 435 . . . . .	226, 227, 228, 229, 232
S. R. Bommai v. Union of India, (1994) 3 SCC 1 . . . . .	140, 238, 239, 240, 243, 272
S. S. Bola v. B. D. Sardana, (1997) 8 SCC 522 : AIR 1997 SC 3127 . . . . .	233, 238, 268, 269
S. Shivdev Singh v. State of Punjab, AIR 1963 SC 365 : (1963) 3 SCR 426 . . . . .	112
S. T. Corpn. of India v. CTO, AIR 1963 SC 1811 . . . . .	406
Sable v. Union of India, (1975) 1 SCC 763 : AIR 1975 SC 1172 . . . . .	71
Sachidanand Pandey v. State of W. B. , (1987) 2 SCC 295 : AIR 1987 SC 1109 . . . . .	303
Saheli v. Commr. of Police, (1990) 1 SCC 422 : AIR 1990 SC 513 . . . . .	302
Sahni Silk Mills v. ESI Corpn. , (1994) 5 SCC 346 . . . . .	95, 115, 121, 245


Sandhya Rani v. Sudha Rani, (1978) 2 SCC 116 : AIR 1978 SC 537	332
Sangram Singh v. Election Tribunal, AIR 1955 SC 425 : (1955) 2 SCR 1	49
Sardar Singh v. Union of India, (1991) 3 SCC 213 : AIR 1992 SC 417	275, 277
Sat Narain v. Hanuman Prasad, AIR 1946 Lah 85	339
Satya Narain v. Distr. Engineer, AIR 1962 SC 1161	367
Satyanarayan v. Mallikarjun, AIR 1960 SC 137 : (1960) 1 SCR 890	322, 333, 334
Sawai Sangh v. State of Rajasthan, (1986) 3 SCC 454 : AIR 1986 SC 995	160
Schechter Poultry Corpn. v. U. S., (1935) 295 US 495 : 79 L Ed 1570	66
Schmidt v. Secy. of State, (1969) 1 All ER 904 : (1969) 2 WLR 337 : (1969) 2 Ch D 149	278, 279
Secy. to Govt., Transport Deptt. v. Munuswamy, 1988 Supp SCC 651 : AIR 1988 SC 2232	149, 158
Sewpujanrai v. Collector of Customs, AIR 1958 SC 845 : 1959 SCR 821	318
Shama Rao v. Union Territory of Pondicherry, AIR 1967 SC 1480 : (1967) 2 SCR 650	74
Shankar v. Krishnaji, (1969) 2 SCC 74 : AIR 1970 SC 1	334, 335
Sharma v. State Bank of India, AIR 1968 SC 985 : (1968) 3 SCR 91	330
Sharp v. Wakefield, 1891 AC 173 : (1886-90) All ER 651 : 39 WR 561	242
Shauqin Singh v. Desa Singh, (1970) 3 SCC 881 : AIR 1970 SC 672	322
Sheela Barse v. Union of India, (1988) 4 SCC 226 : AIR 1988 SC 2211	303, 373
Sheonandan Paswan v. State of Bihar, (1987) 1 SCC 288 : AIR 1987 SC 877	243
Sheonath v. Appellate Asstt. Commr., (1972) 3 SCC 234 : AIR 1971 SC 2451	272
Shephard v. Union of India, (1987) 4 SCC 431 : AIR 1988 SC 686	181
Shermal v. Collector of Central Excise and Land Customs, AIR 1956 Cal 621	190
Shiv Sagar Tiwari v. Union of India, (1996) 6 SCC 599	372
Shivajirao Nilangekar Patil v. Mahesh Madhav, (1987) 1 SCC 227 : AIR 1987 SC 294	264, 265
Shivdeo Singh v. State of Punjab, AIR 1963 SC 1909	216
Shrawan Kumar v. State of Bihar, 1991 Supp (1) SCC 330 : AIR 1991 SC 309	187
Shree Muktajeevandas Trust v. Rudani, (1989) 2 SCC 691 : AIR 1989 SC 1607	324
Shreelekha Vidyarthi v. State of U. P., (1991) 1 SCC 212 : AIR 1991 SC 537	238
Shreeram v. Settlement Commr., (1989) 1 SCC 628 : AIR 1989 SC 1038	238
Shridhar v. Nagar Palika, 1990 Supp SCC 157 : AIR 1990 SC 307	187
Shrijee Sales Corpn. v. Union of India, (1997) 3 SCC 398	381, 383
Shrikrishnadas v. State of M. P., (1977) 2 SCC 741 : AIR 1977 SC 1691	165
Shrilekha Vidyarthi v. State of U. P., (1991) 1 SCC 212 : AIR 1991 SC 537	176
Shubhash Kumar v. State of Bihar, (1991) 1 SCC 598 : AIR 1991 SC 420	303
Shyam Babu v. Union of India, (1994) 2 SCC 521	12
Shyam Behari v. State of M. P., AIR 1965 SC 427 : (1964) 6 SCR 636	316
Shyam Sunder v. State of Rajasthan, (1974) 1 SCC 690 : AIR 1974 SC 890	367, 368
Siemens Engg. & Mfg. Co. of India Ltd. v. Union of India, (1976) 2 SCC 981 : AIR 1976 SC 1785	173, 175
Sinai v. Union of India, (1975) 3 SCC 765 : AIR 1975 SC 797	83
Sirsi Municipality v. C. K. Francis, (1973) 1 SCC 409 : AIR 1973 SC 855	406, 411
Sita Ram v. State of U. P., (1972) 4 SCC 485 : AIR 1972 SC 1168	63, 75, 76, 237
Sitaram Sugar Co. v. Union of India, (1990) 3 SCC 223 : AIR 1990 SC 1277	102, 258, 259
Sk. Mohd. v. Kadalaskar, (1969) 1 SCC 741 : AIR 1970 SC 61	323

## TABLE OF CASES

LI

Sk. Nizamuddin v. State of W. B., (1975) 3 SCC 395 : AIR 1974 SC 2353	258
Small v. Moss, (1938) 279 NY 288	241
Smith v. East Elloe Rural Distt. Council, 1956 AC 736 : (1956) 1 All ER 855	188
Sohan Lal v. Union of India, AIR 1957 SC 529 : 1957 SCR 738	294, 299, 300, 311
Som Prakash Rekhi v. Union of India, (1981) 1 SCC 449 : AIR 1981 SC 212	409
Somavanti v. State of Punjab, AIR 1963 SC 151 : (1963) 2 SCR 774	268
Sonik Ind. v. Rajkot Municipal Council, (1986) 2 SCC 608 : AIR 1986 SC 1518	126
Sonu Sampat v. Jalgaon Municipality, ILR 1958 Bom 113 : (1957) 59 Bom LR 1088	327
Sri Ram Vilas Service v. Chandrasekaran, AIR 1965 SC 107 : (1964) 5 SCR 869	215
Sri Srinivasa Theatre v. Govt. of T. N., (1992) 2 SCC 643 : AIR 1992 SC 999	282
Srinivasa v. State of A. P., (1969) 3 SCC 711 : AIR 1971 SC 71	212
Srinivasan v. State of Karnataka, (1987) 1 SCC 658 : AIR 1987 SC 1059	96, 126, 127
STO v. Buddi Prakash, AIR 1954 SC 459 : 1955 SCR 1133	317
STO v. Shiv Ratan, AIR 1966 SC 142 : (1965) 3 SCR 71	299
Standard Airlines v. Civil Aeronautics Board, (1949) F 2d 18	165
Star Enterprises v. City & Industrial Development Corpn., (1990) 3 SCC 280	238, 391
State Bank of India v. Vijay Kumar, (1990) 4 SCC 481	409
State Bank of Patiala v. S. K. Sharma, (1996) 3 SCC 364 : AIR 1996 SC 1669	170, 182, 188
State of A. P. v. C. V. Rao, (1975) 2 SCC 557 : AIR 1975 SC 2151	12, 215
State of A. P. v. Rama Rao, AIR 1963 SC 723 : (1964) 3 SCR 25	334
State of Assam v. Akshaya Kumar, (1975) 4 SCC 399 : AIR 1976 SC 37	189
State of Assam v. Gauhati Municipal Board, AIR 1967 SC 1398	164
State of Assam v. K. P. Singh, AIR 1953 SC 309	356
State of Bihar v. Abdul Majid, AIR 1954 SC 245	356
State of Bihar v. Ganguly, AIR 1958 SC 1018 : 1959 SCR 1191	314
State of Bihar v. Kameshwar, AIR 1965 SC 575 : (1963) 2 SCR 183	304, 305
State of Bihar v. Karam Chand Thapar, AIR 1962 SC 110	354, 355
State of Bihar v. P. P. Sharma, 1992 Supp (1) SCC 222 : AIR 1991 SC 1260	263, 266
State of Bihar v. Ram Balak Singh, AIR 1966 SC 1441 : (1966) 3 SCR 314	306
State of Bihar v. Union of India, (1970) 1 SCC 67 : AIR 1970 SC 1446	414
State of Bombay v. Hospital Mazdoor Sabha, AIR 1960 SC 610 : (1960) 2 SCR 866	311
State of Bombay v. K. P. Krishnan, AIR 1960 SC 1223 : (1961) 1 SCR 227	268
State of Bombay v. Narottamas, AIR 1951 SC 69 : 1951 SCR 51	90
State of Bombay v. United Motors, AIR 1953 SC 252 : 1953 SCR 1069	293, 313
State of Gujarat v. Ambica Mills, (1974) 4 SCC 656 : AIR 1974 SC 1300	406
State of Gujarat v. M. I. Haider Bux, (1976) 3 SCC 536 : AIR 1977 SC 594	12
State of Gujarat v. Memon Mahomed Haji Hasan, AIR 1967 SC 1885 : (1967) 3 SCK 238	364
State of Gujarat v. Patel Raghav Nath, (1969) 2 SCC 187 : AIR 1969 SC 1297	255
State of Gujarat v. Raman Lal, (1983) 2 SCC 33 : AIR 1984 SC 161	119, 120
State of Gujarat v. Vakhatsinghji, AIR 1968 SC 1481 : (1968) 3 SCR 692	333
State of H. P. v. Parent of a Student of Medical College, (1985) 3 SCC 169 : AIR 1985 SC 910	302, 303

State of H. P. v. Umed Ram Sharma, (1986) 2 SCC 68 : AIR 1986 SC 847 . . . . .	238, 240, 302, 303
State of Haryana v. Bhajanlal, 1992 Supp (1) SCC 335 : AIR 1992 SC 604 . . . . .	264, 265
State of Haryana v. Haryana Coop. Transport Ltd., (1977) 1 SCC 271 : AIR 1977 SC 237 . . . . .	328
State of Haryana v. Karnal Distillery, (1977) 2 SCC 431 : AIR 1977 SC 781 . . . . .	301
State of Haryana v. Rajendra Sareen, (1972) 1 SCC 267 : AIR 1972 SC 1004 . . . . .	266, 311
State of Haryana v. Ram Kishan, (1988) 3 SCC 416 : AIR 1988 SC 1301 . . . . .	43
State of Haryana v. Rattan Singh, (1977) 2 SCC 491 : AIR 1977 SC 1512 . . . . .	209
State of J&K v. Haji Vali Mohd., (1972) 2 SCC 402 : AIR 1972 SC 2538 . . . . .	160
State of J&K v. Zakki, 1992 Supp (1) SCC 584 : AIR 1992 SC 1546 . . . . .	129
State of Karnataka v. Ganesh Kamath, (1983) 2 SCC 402 : AIR 1983 SC 550 . . . . .	105
State of Karnataka v. Rameshwar Rice Mills, (1987) 2 SCC 160 : AIR 1987 SC 1359 . . . . .	190
State of Kerala v. Abdulla & Co., AIR 1965 SC 1585 : (1965) 1 SCR 601 . . . . .	117
State of Kerala v. K. T. Shaduli, (1977) 2 SCC 777 : AIR 1977 SC 1627 . . . . .	169, 189
State of Kerala v. Rashama, (1979) 1 SCC 572 : AIR 1979 SC 765 . . . . .	314
State of M. P. v. Bhailal, AIR 1964 SC 1006 : (1964) 6 SCR 261 . . . . .	296
State of M. P. v. D. K. Jadav, AIR 1968 SC 1186 : (1968) 2 SCR 823 . . . . .	321
State of M. P. v. Kailash Chand, 1992 Supp (2) SCC 351 : AIR 1992 SC 1277 . . . . .	283
State of M. P. v. Mahalaxmi Fabric Mills, 1995 Supp (1) SCC 692 : AIR 1995 SC 2213 . . . . .	134
State of M. P. v. Mandavar, AIR 1954 SC 493 : 1955 SCR 158 . . . . .	311
State of M. P. v. Nandlal, (1986) 4 SCC 566 : AIR 1987 SC 251 . . . . .	265
State of M. P. v. Ramshanker, (1983) 2 SCC 145 : AIR 1983 SC 374 . . . . .	257
State of M. P. v. Tikamdas, (1975) 2 SCC 100 : AIR 1975 SC 1429 . . . . .	118
State of Maharashtra v. Babulal Takkamore, AIR 1967 SC 1353 : (1967) 2 SCR 583 . . . . .	259, 261, 275
State of Maharashtra v. Budhikota, (1993) 3 SCC 71 : 1993 SCC (Cri) 597 . . . . .	263, 265
State of Maharashtra v. Chandrabhan Tale, (1983) 3 SCC 387 : AIR 1983 SC 803 . . . . .	110
State of Maharashtra v. Kamal Durgule, (1985) 1 SCC 234 : AIR 1985 SC 119 . . . . .	243
State of Maharashtra v. Lok Shikshan Sansthan, (1971) 2 SCC 410 : AIR 1973 SC 588 . . . . .	164
State of Maharashtra v. M. H. George, AIR 1965 SC 722 : (1965) 1 SCR 123 . . . . .	125, 126
State of Mysore v. Chandrasekhara, AIR 1965 SC 532 . . . . .	310
State of Mysore v. P. R. Kulkarni, (1973) 3 SCC 597 : AIR 1972 SC 2170 . . . . .	267
State of Mysore v. Shivabasappa, AIR 1963 SC 375 : (1963) 2 SCR 943 . . . . .	208
State of Mysore v. Syed Mahmood, AIR 1968 SC 1113 : (1968) 3 SCR 363 . . . . .	311
State of Orissa v. Bhagaban Sarangi, (1995) 1 SCC 399 . . . . .	220
State of Orissa v. Bidyabhushan Mohapatra, AIR 1963 SC 779 : 1963 Supp (1) SCR 648 . . . . .	259, 261, 275
State of Orissa v. Binapani Dei (Dr.), AIR 1967 SC 1269 : (1967) 2 SCR 625 . . . . .	53, 147, 162, 187
State of Orissa v. Murlidhar, AIR 1963 SC 404 . . . . .	208, 334
State of Punjab v. Gurdev Singh, (1991) 4 SCC 1 : AIR 1991 SC 2219 . . . . .	188, 297
State of Punjab v. Hari Kishan, AIR 1966 SC 1081 : (1966) 2 SCR 982 . . . . .	311
State of Punjab v. Raja Ram, (1981) 2 SCC 66 : AIR 1981 SC 1694 . . . . .	414
State of Punjab v. Ramji Lal, (1970) 3 SCC 602 : AIR 1971 SC 1228 . . . . .	266, 311

## TABLE OF CASES

LIII

State of Punjab v. Sodhi Sukhdev Singh, AIR 1961 SC 493 : (1961) 2 SCR 371 . . . . .	388, 393
State of Rajasthan v. Chawla, AIR 1959 SC 544 : 1959 Supp (1) SCR 904 . . . . .	104
State of Rajasthan v. Laxmi, (1996) 6 SCC 445 . . . . .	239, 297
State of Rajasthan v. Rao Manohar, AIR 1954 SC 297 : 1954 SCR 996 . . . . .	317
State of Rajasthan v. Vidhyawati, AIR 1962 SC 933 . . . . .	362
State of T. N. v. Hind Store, (1981) 2 SCC 205 : AIR 1981 SC 711 . . . . .	106
State of U. P. v. Chandra Mohan Nigam, (1977) 4 SCC 345 : AIR 1977 SC 2411 . . . . .	389
State of U. P. v. Hari Singh, 1987 Supp SCC 190 : AIR 1987 SC 2080 . . . . .	307
State of U. P. v. Maharaja Dharamander Prasad Singh, (1989) 2 SCC 505 : AIR 1989 SC 997 . . . . .	165, 243, 248
State of U. P. v. Manbodhan, AIR 1957 SC 912 : 1958 SCR 533 . . . . .	132
State of U. P. v. Mohd. Nooh, AIR 1958 SC 86 : 1958 SCR 595 . . . . .	153, 182, 183, 187, 189, 207, 299, 318, 335
State of U. P. v. O. P. Gupta, (1969) 3 SCC 775 : AIR 1970 SC 679 . . . . .	190
State of U. P. v. Raj Narain, (1975) 4 SCC 428 : AIR 1975 SC 865 : (1975) 3 SCR 333 . . . . .	388, 391
State of U. P. v. Renuagar Power Co., (1988) 4 SCC 59 . . . . .	407
State of W. B. v. Anwar Ali, AIR 1952 SC 75 : 1952 SCR 284 . . . . .	317
State of W. B. v. B. K. Mondal, AIR 1962 SC 779 : 1964 Supp (1) SCR 876 . . . . .	355, 356, 357
States v. Bareno, 50 F Supp 520 . . . . .	95
Sterling Computers Ltd. v. M&N Publications Ltd., (1993) 1 SCC 445 : AIR 1996 SC 51 . . . . .	237, 240, 407, 416
Stringer v. Minister of Housing, (1970) 1 WLR 1281 : (1971) 1 All ER 65 . . . . .	247
Stroud v. Bradbury, (1952) 2 All ER 76 . . . . .	347
Subba Rao v. CIT, AIR 1956 SC 604 : 1956 SCR 577 . . . . .	117
Sukhdev Singh v. Bhagatram, (1975) 1 SCC 421 : AIR 1975 SC 1331 . . . . .	56, 295, 397, 406, 412
Sundarajan v. Union of India, AIR 1970 Del 29 (FB) . . . . .	305
Supdt. and Remembrancer of Legal Affairs v. Corpn. of Calcutta, AIR 1967 SC 997 . . . . .	370
Supreme Court Advocates-on-Record Assn. v. Union of India, (1993) 4 SCC 441 : AIR 1994 SC 268 . . . . .	35, 128, 280
Supreme Court Employees' Welfare Assn. v. Union of India, (1989) 4 SCC 187 : AIR 1990 SC 334 . . . . .	107
Supreme Court Legal Aid Committee v. State of Bihar, (1991) 3 SCC 482 . . . . .	302
Suraj Mall v. Vishvanatha, AIR 1954 SC 545 : 1955 SCR 448 . . . . .	317
Suresh Koshy v. University of Kerala, AIR 1969 SC 198 . . . . .	50
Swadeshi Cotton Mills v. Union of India, (1981) 1 SCC 664 : AIR 1981 SC 818 . . . . .	180, 184
Syed Yakoob v. Radhakrishnan, AIR 1964 SC 477 : (1964) 5 SCR 64 . . . . .	322, 323
T. N. Sheshan v. Union of India, (1994) 4 SCC 611 . . . . .	265
T. R. Kapur v. State of Haryana, 1986 Supp SCC 584 : AIR 1987 SC 516 . . . . .	120
T. R. Thandur v. Union of India, (1996) 3 SCC 690 : AIR 1996 SC 1643 . . . . .	173
T. S. Rabari v. Govt. of Gujarat, (1991) 2 Guj LR 1035 : (1991) 2 Guj LH 364 . . . . .	182, 183
Taj Mahal Transporters v. Regional Transport Authority, AIR 1966 Mad 8 : (1965) 2 MLJ 453 . . . . .	319

Talib Hussain v. State of J&K, (1971) 3 SCC 118 : AIR 1971 SC 62 . . . . .	306
Tamlin v. Hannaford, (1950) 1 KB 18 : (1949) 2 All ER 327 . . . . .	409
Tan Bug Tam v. Collector of Bombay, AIR 1946 Bom 216 : 47 Bom LR 1010 . . . . .	103
Tara Chand v. Delhi Municipal Corpn., (1977) 1 SCC 472 : AIR 1977 SC 567 . . . . .	266
Tata Cellular v. Union of India, (1994) 6 SCC 651 : AIR 1996 SC 11 . . . . .	237, 240, 241, 243, 244, 271, 272
Tata Engg. Co. v. State of Bihar, AIR 1965 SC 40 . . . . .	406
Tata Iron & Steel Co. v. Workmen, (1972) 1 SCC 383 : AIR 1972 SC 1917 . . . . .	106
Tewari v. Distt. Board, AIR 1964 SC 1680 . . . . .	411
Thansingh v. Supdt. of Taxes, AIR 1964 SC 1419 : (1964) 6 SCR 654 . . . . .	298
Thompson, Re, (1860) 40 LJMC 19 . . . . .	305
Tilokchand Motichand v. H. B. Munshi, (1969) 1 SCC 110 : AIR 1970 SC 898 . . . . .	296, 297
Tinkler v. Wandsworth Board of Works, (1858) 27 LJ Ch 342 : 6 WR 390 . . . . .	246
Titaghur Paper Mills v. State of Orissa, (1983) 2 SCC 433 : AIR 1983 SC 603 . . . . .	299
Tiwari v. Jawala Devi, (1979) 4 SCC 160 : AIR 1981 SC 122 . . . . .	341
Tobin v. R., (1863) 14 CBNS 505 . . . . .	360
Town Area Committee v. Jagdish Prasad, (1979) 1 SCC 60 : AIR 1978 SC 1407 . . . . .	189
Travancore Rayons v. Union of India, (1969) 3 SCC 868 : AIR 1970 SC 862 . . . . .	165
Trehan v. Union of India, (1989) 1 SCC 764 : AIR 1989 SC 568 . . . . .	181
Trichinopoly Mills v. Workers' Union, AIR 1960 SC 1003 : (1960) 2 LLJ 46 . . . . .	218
Trimbak Gangadhar v. Ramchandra Ganesh, (1977) 2 SCC 437 : AIR 1977 SC 1222 . . . . .	333
Trop v. Dulles, (1958) 35 US 86 . . . . .	284
Trustees, Port of Madras v. Amminchand, (1976) 3 SCC 167 : AIR 1975 SC 1935 . . . . .	110
Tulsipur Sugar Co. Ltd. v. Notified Area Committee, (1980) 2 SCC 295 : AIR 1980 SC 882 . . . . .	54, 91
U. P. Junior Doctors' Action Committee v. Nandwani (Dr.), (1990) 4 SCC 633 : AIR 1991 SC 909 . . . . .	191
U. P. Madhyamik Shikshak Sangh v. State of U. P., 1979 All LJ 178 . . . . .	324
U. P. State Warehousing Corpn. v. C. K. Tyagi, (1969) 2 SCC 838 : AIR 1970 SC 1244 . . . . .	411
U. P. Warehousing Corpn. v. Vajpayee, (1980) 3 SCC 459 : AIR 1980 SC 840 . . . . .	2, 12
U. P. Warehousing Corpn. v. Vijay Narayan, (1980) 3 SCC 459 : AIR 1980 SC 840 . . . . .	409
U. S. v. Morgan, 307 US 183 . . . . .	164
U. S. v. Reynolds, (1953) 345 US 1 : 97 L Ed 727 . . . . .	385
U. S. v. Two Hundred Barrels of Whisky, (1877) 95 US 571 . . . . .	104
Udayan Chinubhai v. CIT, AIR 1967 SC 762 . . . . .	218
Ujjam Bai v. State of U. P., AIR 1962 SC 1621 : (1963) 1 SCR 778 . . . . .	322, 323
Umakant v. State of Bihar, (1973) 1 SCC 485 : AIR 1973 SC 964 . . . . .	311
Union of India v. Amrik Singh, (1991) 1 SCC 654 : AIR 1991 SC 564 . . . . .	165, 186
Union of India v. Anglo Afghan Agencies, AIR 1968 SC 718 : (1968) 2 SCR 366 . . . . .	377, 378
Union of India v. Cynamide India Ltd., (1987) 2 SCC 720 : AIR 1987 SC 1802 . . . . .	41, 42 43, 44
Union of India v. G. Ganayatham, (1997) 7 SCC 463 . . . . .	274, 276, 277
Union of India v. Godfrey Phillips India Ltd., (1985) 4 SCC 369 : AIR 1986 SC 806 . . . . .	380

## TABLE OF CASES

LV

Union of India v. H. C. Goel, AIR 1964 SC 364 : (1964) 4 SCR 718 . . . . .	334
Union of India v. Hindustan Development Corpn., (1993) 3 SCC 499 : AIR 1994 SC 980 . . . . .	278, 281, 283, 285
Union of India v. Indo-Afghan Agencies, AIR 1968 SC 718 : (1968) 2 SCR 366 . . . . .	56
Union of India v. Jyoti Prakash Mitter, (1971) 1 SCC 396 : AIR 1971 SC 1093 . . . . .	36, 164
Union of India v. Kantilal, (1995) 3 SCC 17 : AIR 1995 SC 1349 . . . . .	220
Union of India v. Kedareshwar, AIR 1959 HP 32 . . . . .	339
Union of India v. Ladulal Jain, AIR 1963 SC 1681 . . . . .	367
Union of India v. M. L. Capoor, (1973) 2 SCC 836 : AIR 1974 SC 87 . . . . .	163, 172
Union of India v. N. K. (P) Ltd., (1973) 3 SCC 388 : AIR 1972 SC 915 . . . . .	353
Union of India v. Nambudiri, (1991) 3 SCC 38 : AIR 1991 SC 1216 . . . . .	174
Union of India v. P. K. Roy, AIR 1968 SC 850 : (1968) 2 SCR 186 . . . . .	148
Union of India v. Paras Laminates, (1990) 4 SCC 453 : AIR 1991 SC 696 . . . . .	206, 221
Union of India v. Parma Nanda, (1989) 2 SCC 177 : AIR 1989 SC 1185 . . . . .	215, 262, 275, 276
Union of India v. Prabhavalkar, (1973) 4 SCC 183 : AIR 1973 SC 2102 . . . . .	164
Union of India v. R. C. Jain, (1981) 2 SCC 308 : AIR 1981 SC 951 . . . . .	295
Union of India v. Raghubir Singh, (1989) 2 SCC 754 : AIR 1989 SC 1933 . . . . .	14
Union of India v. Rallia Ram, AIR 1963 SC 1685 . . . . .	352
Union of India v. S. H. Sheth, (1977) 4 SCC 193 : AIR 1977 SC 2328 . . . . .	128, 132
Union of India v. T. R. Verma, AIR 1957 SC 882 : 1957 SCR 499 . . . . .	168, 298, 299
Union of India v. Tarachand Gupta, (1971) 1 SCC 486 : AIR 1971 SC 1558 . . . . .	212
Union of India v. Tulsiram Patel, (1985) 3 SCC 398 : AIR 1985 SC 1416 . . . . .	145, 161, 255
United Commercial Bank v. Workmen, AIR 1951 SC 230 : 1951 SCR 380 . . . . .	263
United Province v. Atiqa Begum, AIR 1941 FC 16 : 1940 FCR 110 . . . . .	104
University of Madras v. Shantha Bai, AIR 1954 Mad 67 . . . . .	406
University of Mysore v. Govinda Rao, AIR 1965 SC 491 : (1964) 4 SCR 576 . . . . .	325
Vaish Degree College v. Lakshmi Narain, (1976) 2 SCC 58 : AIR 1976 SC 888 . . . . .	110, 341
Vajravelu v. Sp. Dy. Collector, AIR 1965 SC 1017 : (1965) 1 SCR 614 . . . . .	269
Vasant Kumar v. Board of Trustees, (1991) 1 SCC 761 : AIR 1991 SC 14 . . . . .	383
Vasantlal v. State of Bombay, AIR 1961 SC 4 : (1961) 1 SCR 341 . . . . .	76, 77, 78
Veerappa Pillai v. Raman and Raman, AIR 1952 SC 192 : 1952 SCR 583 . . . . .	322
Vellukunnel v. Reserve Bank of India, AIR 1962 SC 1371 : 1962 Supp (3) SCR 632 . . . . .	12, 190, 402
Venkataraman v. State of Mysore, AIR 1958 SC 255 : 1958 SCR 895 . . . . .	332
Venkataraman v. Union of India, (1979) 2 SCC 491 : AIR 1979 SC 49 . . . . .	263
Venkateshwaran v. Wadhvani, AIR 1961 SC 1506 : (1962) 1 SCR 753 . . . . .	298, 318
Vijay Kumar v. State of Haryana, (1983) 3 SCC 333 : AIR 1983 SC 622 . . . . .	301
Vijayalakshmi Rice Mills v. State of A. P., (1976) 3 SCC 37 : AIR 1976 SC 1471 . . . . .	118
Vine v. National Dock Labour Board, 1957 AC 488 : (1956) 3 All ER 939 : (1957) 2 WLR 106 . . . . .	339
Visakapatanam Coop. Motor Transport Co. Ltd. v. G. Bangaruraju, AIR 1953 Mad 709 . . . . .	152
Visheshwara Singh v. ITC, AIR 1961 SC 1062 . . . . .	218
Vora Fida Ali v. State, AIR 1961 Guj 151 : (1961) 2 Guj LR 343 . . . . .	40
Waryam Singh v. Amarnath, AIR 1954 SC 215 : 1954 SCR 565 . . . . .	333

Wazir Chand v. State of H. P., AIR 1954 SC 415 : 1955 SCR 408 . . . . .	311
Wells v. Minister of Housing, (1967) 1 WLR 1000 . . . . .	381
Western Fish Products v. Penwith, (1978) 38 P & CR 7 . . . . .	381
Westminster City Council, Re, 1986 AC 668 : (1986) 2 All ER 278 . . . . .	278
Westminster Corpn. v. London & North Western Rly. Co., 1905 AC 426 : 93 LT 143 : 74 LJ Ch 629 . . . . .	241
White v. Morley, (1899) 1 QB 34 . . . . .	106
Wilkes v. Wood, (1763) 19 St Tr 1153 . . . . .	19
Wiseman v. Borneman, 1971 AC 297 : (1969) 3 All ER 275 : (1969) 3 WLR 706 . . . . .	144
Workmen v. Hindustan Steel Ltd., 1984 Supp SCC 554 : AIR 1985 SC 251 . . . . .	412
Worthington v. Jeffries, (1875) LR 10 CP 379 : 23 WR 750 . . . . .	317
Yakus v. U. S., (1944) 321 US 414 . . . . .	66
Zora Singh v. J. M. Tandon, (1971) 3 SCC 834 : AIR 1971 SC 1537 . . . . .	262, 275

---

*Lecture I*  
**Introduction**

---

*In England, we know nothing of administrative law and we wish to know nothing about it.* —DICEY

*If you take up a modern volume of the reports of the Queen's Bench Division, you will find that about half of the cases reported have to do with rules of administrative law....* —MAITLAND

*It may truly now be said that we have developed system of administrative law.* —LORD DENNING

**SYNOPSIS**

1. General
2. Definition of Administrative Law
  - Ivor Jennings
  - Wade
  - K.C. Davis
  - Garner
  - Griffith and Street
  - M.P. Jain
  - Author
3. Nature and scope of Administrative Law
4. Reasons for growth of Administrative Law
5. Historical growth and development of Administrative Law
  - (A) England
  - (B) U.S.A.
  - (C) France
  - (D) India
6. Constitutional Law and Administrative Law
7. English Administrative Law and Indian Administrative Law

**I. GENERAL**

The most significant and outstanding development of the twentieth century is the rapid growth of administrative law. It does not, however, mean that there was no administrative law before this century. Since many years, in one form or the other, it has been very much in existence. But in this century, the philosophy as to the role and function of the State has undergone a radical change. The governmental functions have multiplied by leaps and bounds. Today, the State is not merely a police State, exercising sovereign functions, but as a progressive democratic State, it seeks to ensure social security and social welfare for the common