

Jain Law Project

Case law: Case List Edition: Post Jain (1942)

Arts and Humanities Research Council funded project into Jain law in India and the UK.

Professor Werner Menski

Developed by Jeremy A Brown,
© Copyright 2005 - 2006.
All Rights Reserved.

School of Oriental and African Studies

Thornhaugh Street,
Russell Square,
London, WC1H 0XG.

<http://www.soas.ac.uk>

Raghubir Lala

vs.

Mohammad Said

AIR (30) 1943 PC 7

ID: 103

Shamlal Shrikisan Mahesari

vs.

Mt Jiyabie w/o Shrikisan

AIR (31) 1944 Nagpur 62

ID: 102

Sahu Joti Prasad

vs.

Bahal Singh & Another

AIR (32) 1945 Allahabad 433

ID: 106

Madhavrao

vs.

Raghavendraro

AIR 1946 Bombay 377

ID: 105

Mt Chauhi

vs.

Mt Maghoo & Others

AIR (33) 1946 Allahabad 61

ID: 104

Pemraj

vs.

Chand Kunwar

(1947) 74 IA 254

ID: 31

Mangibai Gulabchand

vs.

Suganchand Bhikamchand

AIR 1948 PC 177

ID: 129

Premraj

vs.

Mt Chand Kanwar

AIR 1948 PC 60

ID: 128

Iswar Radhakanta Jiu

vs.

Kshetra Ghosh

AIR 1949 Cal 253

ID: 122

Mst. Gulab vs. Devi Lal (1951) A Raj 136	ID: 43
Mt Gulab vs. Devilal Gokal Chand AIR 1951 Rajasthan 136	ID: 127
Jagadguru Gurushiddaswami vs. Dakshina Maharashtra Digambar Jain Sabha AIR 1953 SUPREME COURT 514	ID: 91
Laxmibai vs. Pushpabai AIR 1953 MB 193	ID: 124
Panalal vs. Sitabai (1953) AN 70	ID: 34
RP Gandhi vs. State of Bombay AIR 1954 SC 388	ID: 67
Mt Gigi Agarwalani vs. Mt Panna Argawalani AIR 1956 Assam 100	ID: 123
Bipinchandra Jaisinghbai Shah vs. Prabhavati AIR 1957 SC 176	ID: 93
Milapchand vs. Gulabchand AIR 1957 MB 19	ID: 32
Pralhad Sheonarayan Chokhani vs. Damodhar Rankaran Vaishnao AIR 1958 Bom 79	ID: 132
Mahant Moti Das vs. S. P. Sahi AIR 1959 SC 942	ID: 126
Paras Nath Thakur vs. Mohani Dasi AIR 1959 SC 1204	ID: 100

Mst. Asa Bai vs. Prabhulal & Oth. AIR 1960 Raj 304	ID: 135
Munnalal vs. Rajkumar (1962) ASC 1493, 1497	ID: 27
R. B: S. S. Munnalal vs. S. S. Rajkumar AIR 1962 SC 1493	ID: 96
Hah Chhotalal Lallubhai vs. Charity Comm, Bombay AIR 1965 SC 1611	ID: 74
Hukumchand Gulabchand Jain vs. Fulchand Lakhmichand Jain AIR 1965 SC 1692	ID: 90
Sumer Chand vs. State of Rajasthan AIR 1965 Raj 2	ID: 136
Shastri Yagnapurushdasji vs. Muldas Bhundardas Vaishya AIR 1966 SC 1119	ID: 131
Narain Lal vs. SST Jorhi AIR 1967 SC 1540	ID: 62
Phool Chand vs. Gopal Lal (1967) ASC 1470	ID: 36
Shuganchand vs. Prakash Chand (1967) ASC 5506	ID: 42
Ugam Singh vs. Kesrimal AIR 1971 SC 2540	ID: 77
Comm of Wealth Tax vs. Champa Kumari 1972 AIR SC 2119	ID: 26

Sri Chandra Prabhuji Jain Temple

vs.

Harikrishna

AIR 1973 SC 2565

ID: 82

Shikhir Chand Jain

vs.

Digambar Jain Prabandhkarini Sabha

AIR 1975 SUPREME COURT 1407

ID: 89

State of Rajasthan

vs.

Sajjanlal Panjawat

AIR 1975 SC 706

ID: 66

T. G. Appanda Mudaliar

vs.

State of Madras

AIR 1976 SC 2450

ID: 94

Commissioner for Hindu Religious and Charitable Endowments, Mysore

vs.

Ratnavarma Heggade

AIR 1977 SC 1848

ID: 95

Krishna Singh

vs.

Mathura Ahir

AIR 1980 SC 707

ID: 134

S. P. Mittal, Petitioner

vs.

Union of India

1983 AIR SC 1

ID: 73

Govindram

vs.

Ramgopal

AIR 1984 MP 136

ID: 138

Narain Lal

vs.

Prabandhkarini Committee Digamber Jain Atishya Kstratia Shri Mahavirji Village Bargava

AIR 1985 RAJASTHAN 1

ID: 86

Suraj Mal

vs.

Bapu Lal

AIR 1985 Delhi 95

ID: 65

Municipal Corporation of the City of Ahmedabad v.

vs.

Jan Mohammed Usmanbhai

AIR 1986 SC 1205

ID: 101

Dr Manohar Dalal

vs.

State of MP

AIR 1987 MP 132

ID: 59

Babu Ningappa Yalgundri (deceased by L.Rs.) vs. Arunkumar alias Basappa AIR 1988 KANT 139	ID: 85
Indra Sawhney vs. Union of India AIR 1993 SC 477	ID: 92
NC Patni vs. Basantabai AIR 1994 Bombay 235	ID: 81
NK Jain vs. SC jain AIR 1994 All 1	ID: 60
P.M.A. Metropolitans vs. Moran Mar Marthoma AIR 1995 SC 2001	ID: 76
RM Jain Intercollege vs. II Add Civil Judge AIR 1995 Allahabad 7	ID: 78
Vimal, Dr. vs. Bhaguji AIR 1995 SC 1836	ID: 99
Gian Kaur vs. State of Punjab 1996 AIR SC 946	ID: 72
Ramesh Yeshwant Prabhoo, Dr. vs. Prabhakar Kashinath Kunte AIR 1996 SC 1113	ID: 98
Sh. CL Jain vs. Sh. AK Jain AIR 1996 Delhi 108	ID: 58
Deewan Singh vs. State of Rajasthan AIR 1997 Raj 129	ID: 64
HB Kapadia Education Trust vs. Gujarat Secondary Education Board AIR 1997 GUJARAT 189	ID: 83

Seth Srenikbhai Kasturbhai vs. Seth Chandulal Kasturchand AIR 1997 PATNA 179	ID: 88
P. B. Pedi Trust vs. Union of India AIR 1998 GUJARAT 127	ID: 97
State of Kerala vs. M. P. Shanti Verma Jain AIR 1998 SC 2208	ID: 75
Jain Swetambar Terapanthi Vid vs. Phundan Singh AIR 1999 SC 2322	ID: 63
Subramanian vs. Commissioner, Hindu Religious and Charitable Endowments Board, Madras AIR 2000 MADRAS 422	ID: 84
Dr. Surajmani Stella Kujur vs. Durga Charan Hansdah 2001 AIR SC 938	ID: 71
Sweta vs. Dharma Chand AIR 2001 MP 23	ID: 87
Mahila Atyachaar Virodhi Jan Andolan, Jaipur vs. State of Rajasthan AIR 2002 RAJASTHAN 48	ID: 133
Yadarao D Shrawane vs. NH Shah AIR 2002 SC 2849	ID: 61
Illachi Devi vs. Jain Society 2003 AIR SC 3397	ID: 70
Commissioner, Jalandhar Div vs. Mohan Krishan Abrol AIR 2004 SC 2060	ID: 69
Matter of: The Goods of Late R Kumar vs. AIR 2004 Allahabad 46	ID: 79

Bal Patil
vs.
Union of India
AIR 2005 SC 3172

ID: 80
