

List of Cases

	Chapter No. (No. of Note)
A & F Harvey Ltd. v CWT (1977) 107 ITR 326 (Mad)	— 8(13)
Abadi Begum v Kaniz Zainab (1927) 54 IA 33, ILR 6 Pat. 259 AIR PC 2	— 1(79)
Abdeally v AG (1946) 48 BLR 631	— 3(136)
Abdul Fata Mahomed Ishak v Rassamay Dhur Chowdhury (1895) ILR 22 Cal 619 (PC); (1894) 22 IA 76	— 1(78), 10(2)
Abdul Hamid Hakim v CIT (1973) 90 ITR 203 (Del)	— 7(22)
Abdul Jalil Khan v Agrl IT Board, Lucknow (1958) 34 ITR 421 (All)	— 3(95, 138)
Abdul Karim Adenwala v Rahima Bai (1946) 48 Bom LR 67, AIR 1948 Bom 342	— 1(78, 90)
Abdul Kayum v Ali Bhai AIR 1963 SC 309	— 1(39)
Abdul Sattar v AG AIR 1933 Bom 87	— 3(136)
Abhay L Khatau v CWT (1965) 57 ITR 202 (Bom) affirmed in (1973) 88 ITR 47 (SC), Trustees of Gordhandas Govindram Family Charity Trust v CWT	— 3(145, 148)
Abid Ali v Asghar Ali 7 NLR 159	— 1(2)
ACED v R Sarangapani Chettiar (1965) 105 ITR 351 (Mad)	— 3(171)
Addl CIT v Bibijiwala Trust, A A (1975) 100 ITR 516 (Guj)	— 1(62)
Addl CIT v Doshi, M K, (1980) 122 ITR 499 (Guj)	— 7(26)
Addl CIT v Naghdas Kilabhai (1975) 101 ITR 197 (Guj)	— 7(42)
Addl CIT v Ram Krishna Gupta (1979) 117 ITR 218 (All)	— 1(22, 29)
Addl CIT v Sherwani Charitable Trust (1975) 99 ITR 284 (All)	— 3(125)
Administrator General of West Bengal v CIT (1965) 56 ITR 34 (SC)	— 3(166)
Advocate General v Yusuf Ali Ebrahim, AIR 1921 Bom 338	— 1(62)
Agastyar Trust, Sri, v CIT (1963) 48 ITR 673 (Mad)	— 1(70)
Aggarwal Chamber of Commerce Ltd. v Ganpat Rai Hira Lal (1958) 33 ITR 245 (SC)	— 3(16, 18)

	Chapter No. (No. of Note)
Ahmed G H Ariff v CWΓ (1970) 76 ITR 471 (SC)	— 3(67, 137, 146), 7(57,86)
Aiken v Macdonald's Trustees (1894) 4 TC 306	— 3(118), 4(11) 8(1)
Aked v Shaw 28 TC 286	— 3(74)
Alla Rakhi v Mohammad Abdul Rahim AIR 1934 PC 77. (1933) LR 61 IA 50	— 1(82)
Allahabad Bank Ltd v CIT (1953) 24 ITR 519 (SC)	— 1(9)
Allan, In re. (H/L 1925) 9 TC 234	— 3(36)
Allan's Trustees v IR (1969) TR 377	— 5(14)
Amal Kumar Chakraborty v CED 1976 Tax LR 62 (Cal)	— 3(164)
Amarchand Jalan v CIT (1964) 54 ITR 80 (Bom)	— 7(21)
Amardas Mangaldas v Harmanbhai Jethabhai AIR 1942 Bom 291; 44 Bom LR 643	— 1(58)
Ameena Bee v Mariam Bee AIR 1939 Rang 347	— 1(45)
Amiya Krishna Khan v Debendra Lal Khan 46 CWN 865 (Cal)	— 1(86)
Anant Ram v Ishri Prasad AIR 1925 Oudh 202	— 1(11)
Anantharam Veerasinghaiah & Co. v CIT (1980) 123 ITR 457 (SC)	— 8(18)
Anarkali Sarabhai v CIT (1982) 138 ITR 437 (Guj)	— 5(8)
Andalamal, K v Commissioner of Agrl IT Mad (1981) 132 ITR 349 (Mad)	— 3(95)
Andiappan, O A P v CIT (1971) 82 ITR 876 (SC)	— 8(14)
Angurbala Mullick, Smt. v Debabrata Mullick AIR 1951 SC 293	— 1(75), 3(67)
Annamalai, N v CIT (1969) 73 ITR 809 (Mad)	— 3(96)
Archer-Shee v Baker 11 TC 749; 1927 AC 844	— 4(11, 14) 5(3, 17, 20)
Archer-Shee v Garland (1931) AC 212; 47 TLR 171; 15 TC 693	— 5(10, 17)
Arun Kumar Sarraf v CIT (1976) 104 ITR 90 (All)	— 3(87)
Arunachala Mudaliar, C N v A Muruganatha Mudaliar AIR 1953 SC 495	— 7(33)
Arundhati Balkrishna v CIT (1976) 102 ITR 356 (Guj)	— 3(21, 119), 8(1,21)
Arur, D V v CIT (1945) 13 ITR 465 (Bom)	— 1(51, 63), 3(24, 109)
Atmaram Ranchhod v Ghulam Hussain (1972) 13 GLR 828	— 1(39)

	Chapter No. (No. of Note)
Attorney Gen v Lady Downing (1767) Wilm 21	— 1(33, 46)
Attorney Gen v Grey (1898) 1 QB 318	— 3(170)
Attorney Gen v Worral (1895) 1 AB 99	— 7(53)
Avoch Thevar v Chammar AIR 1957 Ker 381	— 1(45)
Baden's Deed Trusts (No. 2) (1972) 2 All ER 1034	— 1(15)
Badri Vishal Tandon v CED (1982) 136 ITR 427 (All)	— 3(158), 7(33)
Bai Hunsabai Mehta v CIT (1948) 16 ITR 115 (Bom)	— 3(44)
Baidyanath Bannerjee v ACED (1965) 35 ITR (ED) 31 (Cal)	— 3(167)
Baidya Nath De v CIT (1960) 40 ITR 175 (Cal)	— 3(81, 91)
Baker v Archer-Shee (1927) AC 844; 11 TC 749	— 4(11, 14) 5(10, 17, 20)
Baker v National Trust Co Ltd 2 All ER 550	— 1(65)
Ball's Settlement Trust, Re, (1968) 1 WLR 899; (1968) 2 All ER 438	— 1(30)
Bangalore Race Club Ltd v CIT (1970) 77 ITR 435 (Mys)	— 1(69)
Bankim Chandra Dutta v CIT (1966) 62 ITR 239 (Cal)	— 1(51), 3(24, 26, 132)
Bannerjee, G B v CIT (1979) 117 ITR 446 (Cal)	— 3(83)
Bannister v Bannister (1948) 2 All ER 133	— 1(41, 49)
Barclay's Bank Ltd v IR (1960) 3 All ER 173; (1962) 45 ITR (Suppl) 1 (HL); 39 TC 256	— 4(23)
Bartlett v Barclay's Bank (1979) 1 All ER 139	— 1(40)
Bateman's Will Trusts, Re (1970) 3 All ER 817	— 1(50)
Bates v IR (H/L 1966) 44 TC 225; (1967) 1 All ER 84; (1968) AC 483	— 4(6), 8(16)
Baxendale v Murphy (1924) 9 TC 76	— 1(42)
Beaumont, Re. (1913) 1 Ch 325	— 1(30)
Behramji Sorabji Lalkaka v CIT (1948) 16 ITR 301 (Bom)	— 3(2, 3)
Belmont Finance Corporation Ltd v Williams Furniture Ltd (1979) 1 All ER 118; (1978) 3 WLR 712	— 1(49)
Bennet v Burgis (1846) 5 Hare 295	— 1(37)
Berry v Geen (1938) 2 All ER 362	— 1(92)
Bhagwan Sitaram Khasale v Namdeo Narayan Gore AIR 1957 Bom 168	— 1(58)
Bhagwandin v Gir Harswaroop AIR 1940 PC 7; 42 Bom LR 190	— 1(58)
Bhupatinath v Basanta Kumar AIR 1936 Cal 556	— 1(72)

	Chapter No. (No. of Note)
Bhupatinath v Ramlal ILR 37 Cal 128	— 3(126)
Bibi Siddique Fatima v Saiyed Mohammed Mahmood Hasan AIR 1978 SC 1362	— 1(77)
Bihar Board of Religious Trust v Palat Lal AIR 1972 SC 57	— 1(58)
Bilas Kunwar v Desraj Ranjit Singh (1915) 42 IA 202; All 557; 19 CWN 1207	— 1(2)
Bingham v Lord Clanmorris (1828) 2 Moll 253	— 1(34)
Birchall, Re. (1889) 40 Ch D 436	— 1(34)
Birendra Kumar Dutta v CIT (1961) 42 ITR 661 (Cal)	— 3(18, 33, 95, 96), 4(11), 6(3, 10)
Biswaranjan Bysack v CIT (1967) 66 ITR 452 (SC)	— 1(53)
Blackwell v Blackwell (1929) All ER Rep 71	— 1(50)
Board of Trustees, Shri Hindu Kanya Pathsala v Nandoo Lal 1958 Pat LR 383	— 1(39)
Boardman v Phipps (1966) 3 All ER 721; (1966) 3 WLR 1009	— 1(49)
Bonar Law Memorial Trust v IR (1933) 17 TC 508	— 1(66)
Booth, in Re. Booth v Booth (1894) 2 Ch 282	— 1(8)
Bouch v Sproule (1887) 12 App Cases 385	— 5(2)
Boulter Re (1922) 1 Ch 75; (1921) All ER 167	— 1(5)
Brennan v Scanlon (K/B 1925) 9 TC 427	— 3(36)
Brockbank Ward, Re. (1948) 1 All ER 287	— 1(92)
Brodie's Will Trustees v IR (1933) 17 TC 432	— 4(15, 20), 7(60)
Burrough v Philox (1840) 5 MYL & Cr 72; 48 RR 236	— 1(15)
B W Jones Trust v Commissioner 132 Fed 2(d) 914	— 4(38)
Campbell, Re, (1922) 1 Ch 551	— 1(30)
Carlish v IR (1958) 38 TC 37	— 3(163)
Castiglion's Will Trusts (1958) 1 All ER 480	— 7(38)
Chambers v Chambers ILR (1944) Mad 617 (PC); AIR 1944 PC 78, on appeal from AIR 1941 Mad 154	— 1(8, 13), 3(66)
Chamberlain v IR (1943) 2 All ER 200; 25 TC 317 (HL)	— 3(1)
Chandi Charan v Dulal ILR 54 Cal 30; 30 CWN 930	— 1(93)
Chandi Charan Mitra v Hariboladas (1919) ILR 46 Cal 951	— 3(126)
Chandulal Shivlal v CWT (1965) 55 ITR 441 (Guj)	— 3(81)
Chapman v Chapman (1954) 1 All ER 798	— 4(16)
Charusila Dasi, In re. Smt, (1946) 14 ITR 362 (Cal)	— 1(53, 59)

	Chapter No. (No. of Note)
Chettiar, P L S K R v CIT 5 ITC 50	— 5(15)
Chetty, A Kannan v CIT (1963) 50 ITR 601 (Mad)	— 7(34)
Chhaganlal Baid v CIT (1971) 79 ITR 258 (Cal)	— 7(27)
Chintamani Ghosh Trust v CWT (1971) 80 ITR 331 (All), approved in CWT B & O, v Kripa Shankar Daya Shankar Worah (1971) 81 ITR 763 (SC)	— 1(3, 53), 3(45, 111, 148), 7(56)
Chotabhai v Gnanchandra AIR 1935 PC 97	— 1(8)
Chunilal Mulji Motani v CIT (1983) 139 ITR 166 (Cal); (1981) Taxman 400 (Cal)	— 3(6, 8, 73)
Clarke's Will Trusts, Re, (1961) 3 All ER 1133	— 10(4)
Clarkson-Webb, Re, 17 TC 451	— 4(8)
Clifford John Chick v Commissioner of Stamp Duties of New South Wales (1959) 37 ITR (ED) 89 (PC)	— 1(46), 3(79, 170)
Clietheroe's Settlement Trusts, Re. (1959) 3 All ER 789	— 4(16)
Clout and Frewer's Contract, Re. (1924) 2 Ch 230; (1924) All ER Rep 798	— 1(34)
Cochrane, Cochrane and Another v Turner (1945) CL 285	— 3(170)
CGT v Smt Ansuya Sarabhai (1982) 133 ITR 108 (Guj)	— 3(62, 63), 7(46), 8(20)
CGT v N S Getti Chettiar (1971) 82 ITR 599 (SC)	— 3(5)
CGT v Ebrahim Haji Usuf Botawala (1980) 122 ITR 62 (Bom)	— 7(45)
CGT v Mrs Jer Mavis Lubimoff (1978) 114 ITR 90 (Bom)	— 3(63), 7(46), 8(20)
CGT v Dr R B Kamdin (1934) 95 ITR 475 (Bom)	— 3(61)
CGT v Lady Hira Bai C Jehangir (1982) 138 ITR 314 (Bom)	— 7(25)
CGT v Maharaja Pateshwari Prasad Singh (1971) 82 ITR 654 (All)	— 1(9), 3(56, 74)
CGT v Maharaja Pateshwari Prasad Singh (1975) 98 ITR 480 (All)	— 3(57)
CGT v G G Morarji (1965) 58 ITR 505 (Bom)	— 7(25)
CGT v H H Sir Shahaji the Chhatrapati Maharaja Saheb of Kolhapur (1965) 58 ITR 140 (Bom)	— 1(53)
CGT v Tej Nath (1972) 86 ITR 96 (Punj)	— 3(37), 7(35)
CGT v Yogendra N Mafatlal (1965) 58 ITR 40 (Bom)	— 7(25)
Commissioner of Hindu Religious and Charitable Endowments, Madras v A P S Sethurama Pillai (1960) Mad L J 157	— 1(39)
Commissioner of Hindu Religious Endowments v Shri Lakshmindra Tirtha Swamiyar of Shirur Mutt AIR 1954 SC 282; 1954 SCR 1005	— 1(75), 3(177)

	Chapter No. (No. of Note)
CIT v Abdul Khader Motor and Lorry Service (1978) 112 ITR 360 (Mad)	— 7(40)
CIT v Abdul Rahim (1955) 55 ITR 651 (SC)	— 7(41)
CIT v Abdul Sattar Haji Moosa Sait Dharmastapanam v Commr of Agl IT Kerala (1973) 91 ITR 5 (SC)	— 1(53)
CIT v Abubakar Abdul Rahman (1939) 7 ITR 139 (Bom)	— 3(140)
CIT v Administrator General of Bengal (1952) 21 ITR 241 (Cal)	— 1(59)
CIT v Aga Abbas Ali Shirazi (1944) 12 ITR 179 (Mad)	— 3(140)
CIT v Ahmedabad Mill Owners' Association (1977) 106 ITR 725 (Guj)	— 1(70)
CIT v Andhra Chamber of Commerce (1965) 53 ITR 722 (SC)	— 1(70)
CIT v Anwar Ali (1970) 76 ITR 696 (SC)	— 8(18)
CIT v Arvind Narottam (1969) 73 ITR 490 (Guj)	— 1(51), 3(21, 24, 28, 103, 109), 5(9), 6(8), 7(28)
CIT v Arvind Narottam (1972) 102 ITR 232 (Guj)	— 1(51)
CIT v Ashalata Devi (1951) 20 ITR 326 (Cal)	— 3(133)
CIT v Bai Nawajbai N Gamadia (1959) 35 ITR 793 (Bom)	— 3(73)
CIT v Bai Savita Gouri and Others (1975) 100 ITR 680 (Bom)	— 7(2)
CIT v Balwantrai Jethalal Vaidya (1958) 34 ITR 187 (Bom)	— 3(18, 19, 96, 103), 6(8), 7(15)
CIT v Bankey Lal Vaidya (1971) 79 ITR 594 (SC)	— 7(42)
CIT v Bhagwandas S Malvi and others (1977) 107 ITR 426 (Bom)	— 3(62, 112), 7(33)
CIT v Bhagyalakshmi (1965) 55 ITR 660 (SC)	— 7(41)
CIT v Bhim Chandra Ghosh (1956) 30 ITR 46 (Cal)	— 3(109, 133)
CIT v Bhuwaneswari Kuer (1964) 53 ITR 195 (SC)	— 3(5, 6)
CIT v Bose, S M, Sir (1952) 21 ITR 135	— 3(8, 12)
CIT v Braham Dutt Bhargava (1962) 46 ITR 387 (Raj)	— 7(35)
CIT v Brojendranath Kundu (1977) 110 ITR 326 (Cal)	— 2(3), 3(8, 77)
CIT v Chidambaram Pillai, R M (1977) 106 ITR 292 292	— 2(1)
CIT v Chowdhury, A N (1969) 71 ITR 326 (Cal)	— 7(20)
CIT v Crawford Bayley and Co (1977) 106 ITR 884 (Bom)	— 6(6)
CIT v Cutchi Lohana Panchtade Mahajan Trust (1975) 98 ITR 448 (Bom)	— 1(17)
CIT v Dadabhoy G Broacha (1968) 68 ITR 614 (Bom)	— 3(69, 85)

	Chapter No. (No. of Note)
CIT v Deghamwala Estates (1980) 121 ITR 684 (Mad)	— 3(145)
CIT v Dala!, B B A (1974) 96 ITR 408 (Pat)	— 3(92), 7(26, 27)
CIT v Dutt's Trust (1942) 10 ITR 477 (Mad)	— 3(75)
CIT v Estate of V L Ethiraj (1979) 120 ITR 271 (Mad)	— 3(165)
CIT v Framji Commissariat (1967) 64 ITR 588 (Bom)	— 7(20)
CIT v Gangadhar Sikaria Family Trust (1983) 142 ITR 677 (Gauhati)	— 7(35, 36)
CIT v Gopal Krishna Kone, EM (1965) 57 ITR 569 (Mad.)	— 1(46), 3(8)
CIT v Gopaldas T. Agarwal (1979) 116 ITR 613 (Bom)	— 7(37)
CIT v Gordhandas K. Vohra (1974) 96 ITR 50 (Bom)	— 7(33)
CIT v Gunvantlal Family Trust (1982) 133 ITR 162 (Guj)	— 3(34)
CIT v Hajee Hassan Yacoob Sait (Deceased) and others (1964) 53 ITR 5 (Ker)	— 7(26)
CIT v Hamdard Dawakhana (1960) 39 ITR 144 (Punj)	— 1(86)
CIT v Harivadan Tribhuwandas (1977) 106 ITR 494 (Guj)	— 3(145), 8(5)
CIT v Hassan Koya, P P (1967) 63 ITR 791 (Ker)	— 3(42, 137, 140, 143)
CIT v Hemant Bhagubai Mafatlal (1982) 135 ITR 768 (Bom)	— 3(25)
CIT v Humayun Raza AIR 1936 Pat 532	— 3(140)
CIT v Ibrahimji Hakimji (1940) 8 ITR 501 (Sind)	— 3(140, 145)
CIT v Indira Balkrishna (1960) 39 ITR 546 (SC)	— 3(145), 8(5)
CIT v Indubala Sen Trust (1975) 101 ITR 561 (Pat)	— 3(24, 27, 28)
CIT v Jagadish Pratap Saha (1971) 79 ITR 235 (All)	— 3(8)
CIT v Jagannath Jew, Sri (1977) 107 ITR 9 (SC)	— 1(61, 73), 3(128)
CIT v Jain, S P (1973) 87 ITR 370 (SC)	— 6(14)
CIT v Jaipur Charitable Trust (1971) 81 ITR 1 (Del)	— 1(70)
CIT v Jamal Mohamed Sahib (1941) 9 ITR 376 (Mad) (FB)	— 1(54, 71), 3(123, 140)
CIT v Mrs Jayalakshmi Duraiswami (1964) 53 ITR 525 (Mad.)	— 1(8), 3(89) 7(3, 33)
CIT v Jayantilal Amratlal (1968) 67 ITR 1 (SC), affirming (1965) 551 TR 214 (Guj)	— 1(44), 2(3), 3(8, 78), 7(70, 71, 74)
CIT v Jitendranath Mullick (1963) 50 ITR 313	— 3(3, 6, 8, 68, 80), 7(16)
CIT v Juggilal Kamlapat (1967) 63 ITR 292 (SC)	— 1(22), 3(9)

	Chapter No. (No. of Note)
CIT v Kalechand Motiram (1949) 17 ITR 304 (Sind)	— 3(66)
CIT v Kamakhya Rice Mill Trust (1983) 142 ITR 667 (Gauhati)	— 7(35, 36)
CIT v Kamalini Khatau, Smt (1978) 112 ITR 652 (Guj FB)	— 7(47)
CIT v Kamlabai Juthalal (1977) 108 ITR 755 (Bom)	— 6(6), 7(19)
CIT v Karim Bros Charity Fund (1943) 11 ITR 603 (Bom)	— 1(62, 64), 3(140)
CIT v Kartikey Sarabhai (1981) 131 ITR 42 (Guj)	— 7(40)
CIT v Kasturbai Walchand Trust, Smt (1964) 51 ITR 255 (Bom), affirmed in (1967) 63 ITR 636 (SC)	— 1(55), 3(62, 105, 112)
CIT v Keshavji Morarji (1967) 66 ITR 142 (SC)	— 7(21)
CIT v Khikabhai Premchand (1948) 16 ITR 207 (Bom)	— 3(5, 7, 8), 7(69)
CIT v Trustees of Sir Kikabhai Premchand Trust (1967) 65 ITR 213 (Bom)	— 1(55)
CIT v Kokila Devi (1970) 77 ITR 350 (SC)	— 3(130, 133)
CIT v Kothari, C M (1963) 49 ITR 107 (SC), reversing C M Kothari v CIT Madras (1958) 34 ITR 317 (Mad)	— 7(21)
CIT v Krishna Warrier, P (1964) 53 ITR 176 (SC)	— 1(73)
CIT v Krishna Warrier, P (1970) 75 ITR 154 (SC)	— 3(115), 4(12)
CIT v Kumaraswami Reddiar Trust (1982) 138 ITR 808 (Ker)	— 6(4)
CIT v Lad Parishad Karyalaya (1974) 94 ITR 359 (Bom)	— 1(17)
CIT v Manilal Dhanji (1962) 44 ITR 876 (SC), affirming Manilal Dhanji v CIT (1959) 35 ITR 467 (Bom)	— 1(8, 26, 51), 3(21, 24, 90), 7(3, 26, 33)
CIT v Managing Trustees, Nagore Durgah (1965) 57 ITR 321 (SC), affirming (1954) 26 ITR 805 (Mad)	— 1(82), 3(139)
CIT v Meenakshi Mills Ltd, Sri (1967) 63 ITR 609	— 7(17)
CIT v Nawab Mir Barkat Ali Khan (1974) 97 ITR 246 (SC), affirming (1970) 76 ITR 383 (AP)	— 3(114)
CIT v Nawab Mir Barkat Ali Khan (1974) Tax LR 90 (AP)	— 7(79)
CIT v Mathuradas Mangaldas Parekh, IT Ref. 4 of 1954, unreported judgment, dated August 26, of the Bombay High Court quoted by the Supreme Court in CIT v Jayantilal Amratlal (1968) 67 ITR 1, 9 (SC)	— 3(80)
CIT v Mir Osman Ali Bahadur (HEH) (1966) 59 ITR 666	— 3(18, 96, 115)
CIT v Mohammad Yusuf Ismail (1944) 12 ITR 8 (Bom)	— 3(68, 138)
CIT v Mohanbhai Pamabhai (1973) 91 ITR 393 (Guj)	— 7(42)

	Chapter No. (No. of Note)
CIT v Muhammad Yusuf Ismail, Sir, (1944) 12 ITR 8 (Bom), approved in Col H H Sir Harinder Singh v CIT (1972) 83 ITR 416 (SC)	— 3(81, 138, 140)
CIT v Nandiniben Narottamdas (1981) 7 Taxman 389 (Guj); 26 CTR (Guj) 200	— 3(9, 67), 6(5)
CIT v Nandlal Agarwala (1966) 59 ITR 758 (SC)	— 3(18, 96)
CIT v Nathi Bai Binani, IT Ref 423 of 1975 decided by the Calcutta High Court on May 12, 1975	— 3(8), 7(72)
CIT v Nawab Sir Mir Osman Ali Bahadur (1974) Tax LR 86 (AP)	— 3(8)
CIT v Neville N Wadia (1973) 90 ITR 155 (Bom)	— 3(84)
CIT v H E H the Nizam's Supplemental and Religious Endowment Trust (1973) 89 ITR 80 (AP)	— 1(26)
CIT v Official Trustee of West Bengal for the Estate of Smt Chitra Dassi (1981) 7 Taxman 109 (Cal)/(1981) 23 CTR (Cal) 276	— 3(131)
CIT v Ootacamund Gymkhana Club (1977) 110 ITR 392 (Mad)	— 1(68)
CIT v J Paily M Pillai (1972) 86 ITR 516 (Ker FB)	— 3(89)
CIT v Phirozsha Pestonji 96 ITR 185 (Guj)	— 3(44)
CIT v Prahlad Rai (1972) 83 ITR 321	— 3(166)
CIT v Pramod Jain Trust (1971) 81 ITR 604 (Del)	— 1(17)
CIT v Pulin Bihari Dey (1951) 20 ITR 314 (Cal)	— 3(109, 130, 133)
CIT v Pulin Chandra Daw (1967) 63 ITR 179 (Cal)	— 1(75), 3(96)
CIT v Puthiya Ponmani Chintakam Waqf (1962) 44 ITR 172 (SC)	— 1(51, 82), 3(24, 28, 32, 109, 142, 143)
CIT v Radhaswami Satsang (1981) 132 ITR 647 (All)	— 3(4)
CIT v Ragbir Singh (1965) 57 ITR 408 (SC), affirming Ragbir Singh v CIT Simla (1961) 42 ITR 410 (Punj)	— 3(5, 8, 10) 7(35, 75)
CIT v Ragbir Singh Trust (1980) 123 ITR 438 (SC) affirming (1971) 80 ITR 515 (P & H)	— 9(1)
CIT v Rajji, N M (1949) 17 ITR 180 (Bom)	— 6(8)
CIT v Rajasunderam Chetty (1950) 18 ITR 145 (Mad)	— 7(80)
CIT v Ramaswmi Iyer, S (1977) 110 ITR 364 (Mad)	— 1(91)
CIT v Ramaswami Pillai, T P, (1962) 46 ITR 666 (Mad)	— 3(163)
CIT v Rani Bhuvaneshwari Kuer, Tekari Raj, (1964) 53 ITR 195 (SC), affirming (1962) 45 ITR 357 (Pat)	— 3(8, 152)
CIT v Ratilal Nathalal (1954) 25 ITR 426 (SC)	— 3(8)

	Chapter No. (No. of Note)
CIT v Lady Ratanbai Mathuradas (1968) 67 ITR 504 (Bom)	— 1(51), 3(24, 101, 112, 113)
CIT v Savita Gowri and others, Bai, (1975) 100 ITR 680 (Bom)	— 7(2)
CIT v Sardar Bahadur Sardar Inder Singh Trust (1956) 29 ITR 781 (Cal)	— 1(8)
CIT v Shanti Meattle, Smt (1973) 90 ITR 385 (All)	— 3(89)
CIT v Shri Dwarka Dheesh Temple (1946) 14 ITR 440 (All)	— 1(53), 58)
CIT v Shri Thakurji Laxminathji (1947) 15 ITR 215 (All)	— 1(58)
CIT v Shyamlal Bhuwalka (1978) 113 ITR 127 (Cal)	— 3(8), 7(71)
CIT v Sitaldas Tirathdas (1961) 41 ITR 367 (SC)	— 3(155)
CIT v Sindhubai Vasant Sahukar, Smt, (1981) 7 Taxman 188 (Bom); (1981) 24 CTR (Bom) 153	— 7(2)
CIT v Sri Meenakshi Mills Ltd (1967) 63 ITR 609 (SC)	— 7(17)
CIT v Suresh Chandran, T V (1980) 121 ITR 985 (Ker)	— 3(145)
CIT v Swastik Textile Trading Company Pvt Ltd (1978) 113 ITR 852 (Guj)	— 1(61)
CIT v Tarun Kumar Roy's Trustees (1974) 94 ITR 361 (Cal)	— 1(51), 3(24, 31, 100, 130)
CIT v Thakurdas Bhargava (1960) 40 ITR 301 (SC) reversing CIT Punjab v Thakurdas Bhargava (1953) 24 ITR 275 (Punj)	— 1(17), 7(65)
CIT v Tollyganj Club Ltd (1977) 107 ITR 776 (SC)	— 1(17)
CIT v Trustees of Abdul Kadar Ebrahim Trust (1975) 100 ITR 85 (Bom)	— 1(62)
CIT v Trustees of Miss Gargiben and Others (1980) 130 ITR 479 (Bom)	— 6(8)
CIT v Trustees of Sreeram Surajmull Charity Trust (1971) 79 ITR 649 (Cal)	— 3(8, 66, 71, 77), 7(72)
CIT v Uma Maheswari, through Shebait Barat (1969) 71 ITR 614 (Pat)	— 3(130), 4(12)
CIT v Wadia, J B (1963) 48 ITR 135 (Bom)	— 5(8, 9)
Commissioner Lucknow Division v Deputy Commissioner Pratapgarh AIR 1937 PC 204	— 1(87)
Commissioner of Waqfs West Bengal v Mohsin 48 WBN 252	— 1(24)
Commissioner of Waqfs West Bengal v Haji Rashid Ali Dina AIR 1958 Cal 413	— 3(136)
CWT v Administrator General of West Bengal (1971) 79 ITR 154 (Cal)	— 3(109, 150)
CWT v Anarkali Sarabhai (1971) 81 ITR 375 (Guj)	— 1(52), 3(106), 7(57)

	Chapter No. (No. of Note)
CWT v Anklesaria, E D (1964) 53 ITR 393 (Guj)	— 7(64)
CWT v Smt Ansuya Sarabhai (1982) 133 ITR 108 (Guj)	— 8(20)
CWT v Arundhati Balkrishna (1970) 77 ITR 505 (SC)	— 7(57)
CMT v Arundhati Balkrishna Trust (1975) 101 ITR 626 (Guj)	— 3(51)
CWT v Arvind Narottam (1976) 102 ITR 232 (Guj)	— 3(24, 150), 7(32)
CWT v Arvindprasad N Mafatlal (1975) 98 ITR 287 (Bom)	— 7(30)
CWT v Ashok Kumar Ramanlal (1967) 63 ITR 133 (Guj)	— 1(52), 3(102, 106)
CWT v Balchamora D Jokhakakar (1978) 112 ITR 228 (Bom)	— 7(64)
CWT v P K Banerjee (1980) 125 ITR 641 (SC), reversing P K Banerjee v CWT (1972) 83 ITR 117 (All)	— 7(57)
CWT v Begum Hashmat Bai (1970) 77 ITR 581 (MP)	— 3(140)
CWT v Bhogilal Maganlal Shah (1968) 69 ITR 288 (Guj)	— 1(52), 3(106)
CWT v Chowdhury, B N (1978) 112 ITR 725 (Cal)	— 7(20)
CWT v Dorothy Martin (1968) 69 ITR 586 (Cal)	— 7(55, 57)
CWT v Fareed Nawaz Jung, Nawab, (1970) 77 ITR 180 (AP), overruled by SC in CWT v P K Banerjee (1980) 125 ITR 641 (SC)	— 7(57)
CWT v Gayatri Devi of Jaipur, Maharani, (1971) 82 ITR 699 (SC)	— 7(57)
CWT v Harshad Rambhai Patel (1964) 54 ITR 740 (Guj)	— 3(151)
CWT v Hyderabad Race Club (1978) 115 ITR 453 (AP)	— 1(53)
CWT v Kali, D Cawasji (1981) 131 ITR 158 (Bom)	— 7(55, 57)
CWT v Khan Saheb Dost Mohd Alladin (1973) 91 ITR 179 (AP)	— 3(81)
CWT v Kripashankar Dayashankar Worah (1971) 81 ITR 763 (SC)	— 3(111, 148, 150)
CWT v Kumari Manna G Sarabhai (1972) 86 ITR 153 (Guj)	— 1(52), 3(22, 101, 106, 133), 7(26)
CWT v Master Jehangir, H C Jehangir (1982) 137 ITR 48 (Bom)	— 1(52), 7(31)
CWT v The Late Nawab Sir Mir Osman Ali Khan Bahadur (1974) Tax LR 367 (AP)	— 7(62)
CWT v Official Trustee of West Bengal for Trust Murshidabad Estate (1982) 136 ITR 162 (Cal)	— 3(44, 116)

	Chapter No. (No. of Note)
CWT v Petit, N D, (1981) 128 ITR 650 (Bom)	— 1(52), 3(106, 113)
CWT v Phirozsha Pestanji (1974) 96 ITR 185 (Guj)	— 1(3), 3(44)
CWT v Purshottam N Amarsay (1969) 71 ITR 180 (Bom), affirmed in 88 ITR 417 (SC)	— 3(49, 111), 7(31)
CWT v Puthiya Ponmani Chintakam Waqf (1967) 63 ITR 787 (Ker)	— 1(82).3(140, 143), 7(86)
CWT v Sir Hirjit Cowasji Jehangir (1981) 129 ITR 642 (Bom)	— 7(57)
CWT v H H Sri Rama Varma Maharaja of Travancore (1975) 100 ITR 91 (Ker)	— 3(129), 7(84)
CWT v H H Smt Rajkuverba (1972) 86 ITR 783 (Mys)	— 3(67)
CWT v Smt Rani Kaniz Abid (1974) 93 ITR 332 (All—FB)	— 3(67, 137) 7(85)
CWT v Somaiya Trust, K J (1977) 109 ITR 798 (Bom)	— 3(52, 109)
CWT v Thiruvenkata Reddiar, V (1981) 128 ITR 689 (Ker)	— 3(47, 48)
CWT v Trustees of the Estate of V.R. Chetty and Bros. (1979) 120 ITR 329 (Mad)	— 3(52, 147)
CWT v Trustees of Hansabai Tribhuwandas Trust (1968) 69 ITR 527 (Bom)	— 3(32, 51, 109), 7(30)
CWT v Trustees of HEH Nizam's Supplemental Family Trust (1968) 68 ITR 508 (AP)	— 3(109)
CWT v Trustees of HEH Nizam's Supplemental and Religious Endowment Trust (1973) 89 ITR 80 (AP)	— 1(53, 57)
CWT v Trustees of HEH Nizam's Family (Remainder Wealth) Trust (1977) 108 ITR 555 (SC)	— 1(29), 3(50, 51, 53, 98, 109, 115, 147)
CWT v Trustees of HEH Nizam's Sahebzadi Anwar Begum Trust (1981) 129 ITR 796 (AP)	— 3(46, 51), 7(77)
CWT v Trustees of HEH Nizam's Family Pocket Money Trust (1982) 134 ITR 444 (AP)	— 3(34, 81)
CWT v Trustees of HEH Nizam's Miscellaneous Trusts (1980) 126 ITR 233 (AP)	— 3(50, 150)
CWT v Trustees of the J.P. Pardiwala Charity Trust (1965) 58 ITR 46 (Bom)	— 1(53, 67)
CWT v Waqf, KB Syed Ahmed Hussain Rizvi (1979) 116 ITR 344 (All)	— 3(51, 109, 141)
CWT v HH Yeshwant Rao Ghorpade (1978) 115 ITR 232 (Kar)	— 7(30)
CED v Aloke Mitra (1980) 126 ITR 559 (SC)	— 6(13)
CED v Bai Suntokbai Damodar Govindji (1981) 132 ITR 223 (Bom)	— 3(155)

	Chapter No. (No. of Note)
CED v Bhagwandas Velji Joshi (1981) 6 Taxman 202 (Bom); (1983) 139 ITR 316 (Bom); (1981) 22 CTR (Bom) 29	— 1(74), 3(78, 187)
CED v Estate of Shri E.M. Gopala Krishna Kone (1981) 129 ITR 738 (Mad)	— 3(170)
CED v Estate of the late M.V.K. Papa Rao (1981) 128 ITR 813 (AP)	— 7(36)
CED v Estate of the late Mrs. Oakshott (1977) 106 ITR 126 (Mad)	— 3(153)
CED v Govindji Jethabai Virjee (1978) 115 ITR 664 (Bom)	— 3(160, 161)
CED v Hussainbai Mohamedbai Badri (1973) 90 ITR 146 (SC)	— 3(154, 182)
CED v John D'Souza (1974) 95 ITR 460 (Ker)	— 3(152, 153)
CED v Jameela Bugum (1975) 101 ITR 165 (Mad)	— 3(155)
CED v Kamaluddin Fakri, SM, (1980) 124 ITR 98 (Mad)	— 1(82), 3(142, 182)
CED v K.A. Kadar (1974) 96 ITR 289 (Mad)	— 1(82, 91), 3(174)
CED v Kanakasabhai, R., (1973) 89 ITR 251 (SC)	— 3(173), 7(52)
CED v Lakshmibai, Smt., (1980) 126 ITR 73 (All)	— 3(56)
CED v H.N. Markandan (1974) 94 ITR 144 (Mad)	— 3(183)
CED v Nirmal Kumar Roy (1981) 128 ITR 593 (Cal)	— 3(170)
CED u Smt. Parvathi Ammal (1974) 97 ITR 621 (SC)	— 3(170)
CED v State Bank of India (1981) 131 ITR 700 (Mad)	— 3(156)
CED v Sultan Alam Khan (1976) 116 ITR 360 (Bom)	— 3(181)
CED v v Mrs. Sushila Umedal Zaveri and Others (1982) 135 ITR 727 (Bom)	— 3(84, 188)
CED v Trustees HEH the Nizam's Family Pocket Mony Trust (1973) 87 ITR 33 (AP)	— 3(160)
CED v Usha Kumar Banerjee (1980) 121 ITR 735 (SC) reversing Usha Kumar Banerjee v CED (1972) 84 ITR 6	— 3(167, 176, 189)
Cooke v Head (1972) 2 All ER 38	— 1(49)
Cooper's Settlement, Re. (1961) 3 All ER 636	— 10(4)
Corbett, Rev. Lionel v IR (1937) 4 All ER 700; (1938) 21 TC 449	— 3(167), 4(10)
Corliss v Bowers 281 U.S. 376 (1930)	— 3(73)
Cornwell v Barry (1955) 36 TC 268	— 4(10)
Court Receiver v CIT Bom (1964) 54 ITR 189 (Bom)	— 3(109, 163)

	Chapter No. (No. of Note)
Cricket Association of Bengal v CIT (1959) 37 ITR 277 (Cal)	— 1(68)
Crossland v Hawkins (1961) 2 All ER 812; 39 TC 493	— 8(21)
Cunard's Trustees v IR (1946) 27 TC 122	— 4(15)
Currimbhoy Ebrahim Baronetcy Trust v CIT 5 ITC 484 (Bom), affirmed in (1934) 2 ITR 148 (PC)	— 3(96, 148)
Curteis, Re, (1872) LR 14 Eq. 217	— 1(30)
Dady, R D Wadia v CIT (1971) 81 ITR 289 (Bom)	— 3(84)
Dagdu v Bhana ILR 28 Bom 20	— 1(91)
Dale v IR (1953) 2 All ER 671; 34 TC 468; (1953) 3 WLR 448	— 1(41, 42)
Dalooram Jainarain v CIT (1962) 44 ITR 379 (Mad)	— 3(71)
Daniels, S V v G W Friendly Trust AIR 1959 All 579	— 1(39)
David Fasken v M N R 49 DTC 491	— 4(29)
David Sassoon, S K v CIT (1959) 36 ITR 512 (SC)	— 1(53)
Dawson v Hearn IR & M 606	— 1(92)
Dean, Re, (1889) 41 Ch D 652; 58 LJ 693; 60 LT 813	— 1(61)
Deccan Wine and General Stores v CIT (1977) 106 ITR 111 (AP)	— 3(145), 8(5)
Deokinandan v Murlidhar AIR 1257 SC 133; 1957 SCJ 75	— 1(53)
Deokinandan Khetan v CED (1968) 69 ITR 801 (All)	— 3(167)
Devaki Ammal, TA v CED (1978) 111 ITR 403 (Mad)	— 3(157)
Devaraj, S v CWT (1973) 90 ITR 400 (Mad)	— 1(17)
Dharma Deepti v CIT (1978) 114 ITR 454 (SC), reversing CIT v Dharma Deepti (1975) 100 ITR 375 (Ker—FB)	— 1(70)
Dharma poshanam Co v CIT (1978) 114 ITR 463 (SC) affirming (1975) 100 ITR 351 (Ker—FB)	— 1(70)
Dharma Vijaya Agency c CIT (1960) 38 ITR 392 (Bom)	— 3(67), 7(17, 68)
Dinshaw, Sir v Sir Jamshedji 2 IC 701; 33 Bom 509; 11 Bom LR 85	— 1(39)
Diplock, Re (1948) Ch 465; (1948) 2 All ER 318, on appeal (1950) 2 All ER 1137	— 1(49)
Doctor, KT v CIT (1980) 124 ITR 501 (Guj)	— 1(22), 6[3], 7(17), 10(1)
Dreyfus v IR (1963) 41 TC 441	— 4(10)
Drew's Settlement, Re (1966) 2 All ER 844	— 4(16)
Drummond v Collins (1915) 6 TC 525 (HL); (1915) AC 1011	— 3(108), 4(13), 5(17, 18), 6(11)
Dubash, Estate of JK v CIT (1951) 19 ITR 182 (SC), affirming (1948) 16 ITR 90 (Bom)	— 3(166)
Duke of Norfolk, Public Trustee v IR (1950) Ch. 467	— 7(54)

	Chapter No. (No. of Note)
Duke of Norfolk's Settlement, Re. (1979) 3 WLR 655	— 1(41)
Dunkelman v MNR 59 DTC 1242	— 4(29)
Smt. Durga Sundari Dey v CIT (1979) Tax LR 223 (Cal)	— 1(91)
Dwarkadas Bhimji v CIT (1948) 16 ITR 160 (Bom)	— 3(73, 122)
Dwarka Nath Bysack v Burroda Prasad Bysack (1878) ILR 4 Cal 443	— 1(62)
Earl Cowley v IR (1899) AC 198	— 3(170)
East India Industries (Mad) Pvt. Ltd. v CIT (1967) 65 ITR 611 (SC)	— 1(70)
Edwards v Carter (1893) AC 360; (1891-94) All ER Rep. 1259	— 1(24)
Edwards v Roberts 19 TC 618 (CA)	— 1(94)
Eggar v CIT 2 ITC 286	— 7(65)
Elliot, Official Receiver, Cuddappah v Subbiah 50 Mad. 815	— 1(4)
Escort's Employee Welfare Trust v ITO, ITAT (Del. Bench C) (1983) 5 ITD 226	— 5(13)
Essery v Cowlard (1884) 26 Ch.D. 191	— 1(89)
Estate of Lala Shankar Shah v CIT (1945) 13 ITR 500 (Lah)	— 3(162)
Executors of the Estate of J. J. Kapadia v CIT (1968) 67 ITR 590 (Bom)	— 7(14)
Executors of the Estate of J. K. Dubash v CIT (1951) 19 ITR (SC), approving (1948) 16 STR 90 (Bom)	— 3(16, 162)
Executors of the Will of T.V. Krishna Iyer v CIT (1960) 38 ITR 144 (Ker)	— 3(82), 7(80)
Eykyn, Re. (1877) 6 Ch.D. 115	— 1(30)
Faqir Mohammed v Abda Khatoon AIR 1952 All 127	— 1(78)
Farman Ali Khan x Md Raza Khan AIR 1950 All 62	— 1(53)
Fazalbhoy Currimbhoy, Sir v Official Trustee AIR 1979 SC 687	— 1(89)
Fazlul Rabbi Pradhan v State of West Bengal AIR 1965 SC 1722	— 1(78)
Foster v Dawber (1860) 8 WR 646	— 1(34)
Fox v Fox 23 WR 314	— 3(102)
Fry v Shiel's Trustees (1915) 6 TC 583	— 3(105), 4(12)
Gajra Bai v CED (1972) 86 ITR 92 (Mys)	— 3(172)
Ganendra Mohan Tagore v Upendra Mohan Tagore 4 BLR OC 134	— 1(1)
Ganesan, R v CIT (1965) 58 ITR 411 (Mad)	— 3(83)
Ganeshi Devi Rami Devi Charity Trust. Smt v CIT (1969) 71 ITR 696 (Cal)	— 1(53, 53), 7(83)

	Chapter No . (No. of Note)
Gangadharan Pillai, P v CED (1968) 70 ITR 640 (Ker)	— 3(166)
Ganpatrai Sagarmull v CIT (1982) 138 ITR 294 (Cal) (1981) 7 Taxation 279 (Cal)	— 3(120), 6(10)
Ganpatrai Sagarmull (Trustees) For Charity Fund v CIT (1963) 47 ITR 625 (Cal)	— 3(1, 120)
Gartside v IR (1968) 70 ITR 663 (HL); (1968) 1 All ER 121	— 3(106), 4(24)
Gaya Prasad Tewari v CIT (1942) 10 ITR 308 (All—SB)	— 3(83)
Gharib Das v Munshi A Hamid AIR 1270 SC 1035	— 1(14)
George Da Costa v CED (1967) 63 ITR 497 (SC)	— 3(170)
Ghasi, Shri v Waqf-Al-Aulad (1969) All LT 923	— 1(81)
Gibbon's Trusts, Re, Ch Div (1882) 30 WR 287; 45 LT 756	— 1(33)
Girijanand Dutta v Sailajanand (1896) ILR 23 Cal 645	— 3(80)
Gissing v Gissing (1970) 2 All ER 780	— 1(89)
Gladys S.Koder, Mrs, v ITO (1976) 104 ITR 220 (Ker)	— 6(7)
Gokuldass Jamnadas and Co v Lakshmi Narasimhulu Chetty AIR 1940 Mad 920; (1940) 2 Mad LJ 409	— 1(46)
Gopal Sridhar Mahadev v Shashi Bhushan Sarkar AIR 1933 Cal 109	— 1(39)
Gopalan, T D v Commissioner of Hindu Religious Endowments Mad AIR 1972 SC 1716	— 1(58)
Gopalan Pillai, A K v Agl ITO (1970) 75 1TR 120 (Mad)	— 3(115)
Gopalaswami v Subramania AIR 1942 Mad 397	— 1(39)
Gopi v Mst Jaldhara (1911) ILR 33 All 41	— 3(133)
Gordhandas Govindram Family Charity Trust, Trustees of, v CIT (1968) 70 ITR 600 (Bom) approved in (1973) 88 ITR 47 (SC)	— 3(99, 148)
Gosia Begum v Mohmd Ghaziuddin AIR 1956 Hyd 52	— 1(2)
Gosling v Gosling (1859) Johns 265; 123 RR 107	— 1(92)
Goswami Shri Mahalaxmi Vahuji v Shah Ranchhoddas Kalidas AIR 1970 SC 2025; 73 Bom LR (SC) 53	— 1(58)
Gour Chandra Das v Smt Monmohini Desai AIR 1921 Cal ?	— 3(162)
Govinda Kumar v Debendra Kumar (1907) 12 CWN 98	— 1(93)
Govindlalji, Shri, v State of Rajasthan AIR 1963 SC 1638	— 1(58)
Gulabbai, Smt v CIT (1968) 69 ITR 238 (MP)	—
Gulbenkian's Settlement Trusts (No 2), Re (1968) 3 All ER 785 (HL)	— 1(6, 15)
Gurcharan Prasad v Krishnanand AIR 1968 SC 1032	— 1(58)
Guru Estate, The v CIT (1963) 48 ITR 53 (SC); (1958) 34 ITR 656 (Orissa)	— 1(53, 59)

	Chapter No. (No. of Note)
Habib Ashraff v Syed Wajihudin AIR 1933 Oudh 222; (1933) 144 IC 654	— 3(136)
Habibur Rahman, Khan Bahadur, M v CIT (1945) 13 ITR 189 (Pat)	— 3(19, 32, 96, 109, 138), 7(15)
Hafiz Mohammad Zafar Ahmad v U P Sunni Central Boarf of Waqf AIR 1965 All 333	— 1(82)
Haji Abdul Hamid v CIT (1967) Tax LR (All)	— 3(17, 18)
Hakim Abdul Hamid v CIT (1973) 90 ITR 203 (Del) (FB)	— 3(125), 7(22)
Hallows v Lloyd (1888) 39 Ch D 686; 59 LT 603; 37 WR 12	— 1(37)
Hamid Hussain v CED (1972) 83 ITR 309 (All)	— 3(135, 179 180)
Hamilton Russel's Executors v IR (1943) 25 TC 200 (CA) 1 All ER 474	— 3(16, 105), 4(21)
Hanmantram Ramnath v CIT (1946) 14 ITR 715 (Bom)	— 3(66)
Har Prasad v Mohammad Usman AIR 1943 All 2	— 1(4)
Harari's Settlement Trusts, Re. (1949) 1 All ER 430	— 10(4)
Harendra Kumar Roy's Estate v CIT (1944) 12 ITR 68 (Cal)	— 1(59), 3(24, 96, 117)
Harinder Singh, H H Raja Sir v CIT (1969) 73 ITR 236 (Punj)	— 3(42)
Harinder Singh, Col H H Sir v CIT (1972) 83 ITR 416 (SC)	— 3(81, 138), 7(26)
Harrison v Grimwood (1849) 12 Beav 192	— 3(102)
Harshman Trust v M N R 72 DTC 1191 (TRB)	— 7(28)
Hart (Inspector of Taxes) v Briscoe (1978) 2 WLR 832; (1978) 1 All ER 791	— 1(30)
Harvey v Olliver (1887) 57 LT 239; (1887) W N 149	— 1(37)
Harvey Ltd A & F v CWT (1977) 107 ITR 326 (Mad)	— 8(13)
Helvering v Eubank 311 US 122 (1940)	— 7(66)
Heseltine v Heseltine (1971) 1 All ER 952	— 1(49)
Hirabai and Kesarbai Charitable and Religious Trust, Bai, v CIT (1968) 68 ITR 821 (Bom)	— 1(53)
Hobbs, J N A v Dy Commr Agl IT Coorg (1963) 49 ITR 811 (Mys)	— 3(18, 96, 99)
Hodge's Policy, in Re. Hodge v IR (1958) Ch 239; (1259) 37 ITR ED 1	— 5(12)
Holdford, R. (1894) 3 Ch 30	— 1(16)
Holt's Settlement Re. (1969) 1 Ch 100; (1968) 1 All ER 470	— 1(30)
Home for Destitute and Crippled Children v Boomer 308 Ill App 170 31 NE (2d) 812 (1941)	— 4(34)

	Chapter No. (No. of Note)
Hood Barrs v 1R (1946) 2 All ER 768; 27 TC 385 (CA)	— 3(1)
Hoosein Kassam Dada v CIT (1937) 5 ITR 182 (Cal)	— 3(143)
Hornby, T C v E T Farmer AIR 1960 Cal 36	— 1(28)
Hotz Trust, Simla v CIT Punj AIR 1930 Lah 929; (1930) 5 ITC 1	— 3(22, 118), 8(1)
Hrishikesh Ganguly v CIT (1971) 12 ITR 160 (SC)	— 3(5, 6, 8)
Hussey v Palmer (1972) 2 All ER 744; (1972) IWL 1286	— 1(49)
Ida Chambers v K H Chambers (1940) 2 MLJ 963	— 1(85)
Inchyra v Jenning (1966) 42 TC 388; (1965) 2 All ER 714	— 7(60)
Imdad Ali Khan v Sardar Khan AIR 1954 Orissa 15	— 1(81)
Indian Molasses Co v CIT (1959) 39 ITR 66 (SC)	— 3(73)
Industrial Development Consultants Ltd v Cooley (1972) 2 All ER 162	— 1(49)
IR v Allan 9 TC 234 (HL)	— 3(36, 74)
IR v Bates (1967) 1 All ER 84; 44 TC 225	— 4(6)
IR v Blackwell Minors' Trustees (1924) 2 KB 351; 10 TC 235	— 4(21), 6(11), 8(1)
IR v J Bibby and Sons Ltd 29 TC 167 (HL); (1946) 14 ITR (Suppl) 7	— 4(23)
IR v Buchanan (1958) 34 ITR 173 (CA); (1957) 2 All ER 400, 37 TC 365; (1958) 1 Ch 289	— 7(46), 8(20)
IR v Clarkson Webb (1932) 17 TC 415	— 7(20)
IR v Countess of Kenmare 34 ITR 811 (HL); 37 TC 382 (HL)	— 3(3, 10)
IR v De Vigier 42 TC 25 (HL); 1964 2 All ER 907	— 3(10), 8(16)
IR v Dewar 16 TC 84 (HL)	— 3(118), 8(1)
IR v Hawley (1928) 1 KB 578	— 5(11)
IR v Holmden (1968) 1 All ER 148	— 1(92), 3(106)
IR v Leiner (1964) 41 TC 589	— 3(1), 8(21)
IR v McIntosh (1955) 36 TC 335	— 3(118)
IR v Mills (1974) 1 All ER 722; (1974) 49 TC 367	— 7(68), 8(21)
IR v Parsons 13 TC 700 (CA)	— 1(94), 3(74)
IR v Plummer (1979) 3 All ER 775, also reported in the Taxation, May 17, 1980 pp 183-84	— 3(5), 7(63) 8(21)
IR v Regent Trust Co Ltd (1980) STC 140 (1979) TR 401	— 4(18)
IR v Sansom (1921) 8 TC 20 (CA)	— 4(9)
IR v Smith (1930) 1 KB 15; 15 TC 661	— 3(163)
IR v Silverts Ltd (1951) 1 All ER 703; TC 491 (CA)	— 4(23)
IR v Wachtel (1971) 1 All ER 271; TC 561	— 4(3), 8(21)
IR v Warden 22 TC 416	— 3(3)

	Chapter No. (No. of Note)
ITAT v Managing Trustee, Shri Radha Madho Trust (1946) 14 ITR 470 (Nag)	— 1(51), 3(24, 96, 124)
ITO v Nawab Mir Barkat Ali Khan Bahadur (1974) 97 ITR 239 (SC), affirming Nawab Sir Mir Osman Ali Khan Bahadur v ITO (1970) 75 ITR 133 (AP),	— 3(81), 7(80)
ITO v C L Sadani Family Trust, ITA 2573 (Cal) of 1979, Selected Orders of ITAT (Vol 1), Taxman	— 1(29)
Jackson's Trustees v IR (1942) 25 TC 13	— 4(15)
Jagadamba Charity Trust v CIT (1981) 128 ITR 377 (Del)	— 1(91)
Jagdindra Nath Roy, Maharaja v Rani Hemanta Kumari LR 31; IA 203	— 3(126)
Jai Narain Jai Govind v CED (1963) 49 ITR (ED) 105 (Mad)	— 3(169)
Janabai Sardar v Sabiha Khatun AIR 1938 Cal 257; (1938) 177 IC 307	— 3(136)
Janakirama Ayyar v Nilakanta Ayyar (1954) 2 Mad LJ 486	— 1(39)
Jang v Webb (1912) 13 CLR 503	— 3(79)
Jayantilal Amritlal Pvt Ltd v CIT (1961) 43 ITR 331 (Guj)	— 3(153)
Jefferies, Re. (1936) 2 All ER 626	— 1(20)
J K Hosiery Factory v CIT (1971) 81 ITR 557 (All)	— 1(70)
J K Trust v CIT (1957) 32 ITR 535 (SC)	— 3(67), 7(17, 68)
Jogendranath Naskar and Hemchandra Naskar (Dec) shebaits v CIT (1969) 74 ITR 33 (SC)	— 3(126, 127), 7(82)
Jogeshwar Narain Deo v Ram Chandra Dutt 23 IA 37; (1896) ILR 23 Cal 670	— 3(109, 133)
Johnstone v Chamberlain 17 TC 706	— 3(108)
Joint Committee of B-Group Merchants, Bom v CIT Bom (1963) 48 ITR 427 (Bom)	— 1(18)
Jones v Lock (1865) 1 Ch App 25	— 1(8)
Jones Trust BW v Commissioner 132 Fed (2d) 914	— 4(38)
Josselyn v Josselyn (1837) 9 Sim 63	— 1(92)
Juggilal Kamlapat (1967) 63 ITR 292 (SC)	— 1(22)
Juggilal Kamlapat v CIT (1969) 73 ITR 702 (SC)	— 7(17)
Juggilal Kamlapat Bankers v WTO (1979) 116 ITR 646 (All)	— 3(67)
Jung Bahadur v Rana Umanath Baksh Singh AIR 1937 Oudh 99	— 1(11)
Jyotishwari Kalimata, Sri v CIT (1946) 14 ITR 703 (Pat)	— 3(109, 121, 133)
Kahandas Naraindas, In Re. (1881) ILR 5 Bom 154	— 7(34)

	Chapter No. (No. of Note)
Kamle Town Trust v CIT (1975) Tax LR 829 (All)	— 1(91)
Kannan Chetty A v CIT (1963) 50 ITR 601 (Mad)	— 7(34)
Kanniah Pillai, D v CIT (1976) 104 ITR 520 (Mad)	— 7(40)
Kartar Singh, S v CIT (1969) 73 ITR 438 (Del)	— 3(2)
Kayastha Pathasala v Mst Bhagwati AIR 1937 PC 4	— 1(86)
Kayford Ltd Re. (1975) 1 WLR 279; (1975) 1 All ER 604	— 1(8)
Kedia Jatiya Sahayak Sabha and Fund v CIT (1963) 49 ITR 74 (Cal)	— 1(53, 62)
Keech v Sandford (1558-1774) All ER Rep 230	— 1(49)
Keen's Estates, Re. (1937) 1 All ER 452; ch 326	— 1(50)
Kelly v Rogers (C/A 1935) 19 TC 692	— 5(16, 20)
Kerner v George 321 Ill App 150; 52 NE (2d) 3001 (1943)	— 1(36)
Keshava Panicker v Damodara Panicker AIR 1970 Ker 86 (FB)	— 1(17)
Keshavlal Punjaram v CIT Bom (1944) 12 ITR 185 (Bom)	— 3(3, 8)
Kesheo v Laxminarayan AIR 1926 Nag 46	— 1(11)
Khalil Ahmed Khan v Siddiq Ahmad Khan AIR 1274 All 383	— 1(84)
Khatizabai Mohd Ibrahim v CED (1959) 37 ITR (ED) 53 (Bom)	— 3(135, 170, 178)
Khimji Keshawji Trust Estate v CIT (1978) 113 ITR 751 (Cal)	— 3(20)
Kikabai Premchand, Sir, v CIT (1953) 24 ITR 506 (SC)	— 3(177)
Kikabhai Shamsuddin v CED (1969) 73 ITR 241 (Guj)	— 3(171)
Kirby v Whitworth (1887) 12 App. Cas. 409	— 7(38)
Kirkwood, The Public Trustee and Another v IR (1964) 53 ITR ED 75; (1964) 2 WLR 680	— 7(51)
Knight v Knight (1840) 3 Beav 148	— 1(7)
Kohiyar, Dr A J v CIT (1964) 51 ITR 221 (Bom)	— 1(26), 3(5)
Kolb's Will Trusts, Re. (1961) 3 All ER 811	— 10(4)
Krishnajee v Sadasiva AIR 1927 Mad 249; 99 IC 713	— 1(44)
Krishan Bai, Mst v Dhondo Ramchandra AIR 1924 Nag 129; 20 Nag LR 63	— 1(35)
Krishna Das v Ratanbai AIR 1941 Bom 41; 42 Bom LR 1044	— 1(35)
Krishna Iyer's Executors v CIT (1960) 38 ITR 144 (Ker)	— 3(82), 7(79)
Krishnamurthi v Anjayya AIR 1936 Mad 635	— 1(8)
Krishnamurthi v Chetty Punyam Devanadhaswamy Devasthanam (1957) 2 Mad LJ 411	— 1(44)
Krishna Ramani Dasi v Ananda Krishna Bose 4 BLR OC 231	— 1(1)

	Chapter No. (No. of Note)
Krishnaswami Pillai v Kothandarama Naicker (1914) 27 MLJ 582; AIR 1916 Mad 380	— 1(46)
Kumari Pallavi S Mayor v CIT (1981) 127 ITR 701 (Guj)	— 5(8), 7(47)
Kunjharam Joseph, Mrs v CGT (1973) 88 ITR 207 (Ker)	— 3(62)
Kunwar Doorganath Roy v Ramchandra Sen (1876-77) 4 IA 52 (PC)	— 1(74, 93)
Kumruddeen v Noor Mohammed 28 Mad LJ 251	— 1(11)
Lacey Exp, Re. (1802) 6 Ves 625	— 1(44)
Lady Miller v IR (1930) 15 TC 25 (HL)	— 7(76)
Lalita Prasad v Brahmananda AIR 1953 All 449	— 1(61)
Landbroke v Bleaden (1852) 16 Jur (OS) 630	— 1(34)
Lang v Webb (1912) 13 CIR 503	— 1(46), 3(79)
Lawson v Rolfe (1969) 46 TC 199	— 4(15), 7(60)
Laxman Balwant Bhopatkar v Charity Commissioner Bom AIR 1962 SC 1589	— 1(66)
Lamanrao Umaji Rao v Govind Rao Madho Rao AIR 1950 Nag 215	— 1(58)
Learoyd v Whiteley (1827) 12 App Cas 727; 57 L J Ch 390	— 1(38), 10(4)
Lee v IR 25 TC 485	— 4(2)
Leela Nath, Mrs v CIT (1982) 134 ITR 507 (Cal)	— 3(10, 13, 76), 7(73)
Letterstedt v Broers (1884) 9 App Cas 371; (1881-5) All ER Rep 882	— 1(47)
Lindus and Hortin v IR (1933) 17 TC 442	— 3(108), 4(15) 6(11), 7(60)
Lionel Corbett, Rev v IR (1937) 4 All ER 700 (CA)	— 3(163)
Lister and Co v Stubbs (1886-90) All ER Rep 797	— 1(43)
Lloyd v Lloyd (1852) 2 Sim (NS) 255	— 1(5)
Lloyd's Settlement Re. (1957) 2 All ER 314	— 4(16)
Lokmanya Tilak Jubilee National Trust Fund, Re (1942) 10 ITR 26 (Bom)	— 1(51, 66), 3(24, 124)
Lord and Fullerton's Contract, Re (1896) 1 Ch 228	— 1(34)
Lovell, Re. Sparks v Southall (1920) 1 Ch 122	— 1(5)
Lucking's Will Trusts v Lucking (1967) 3 All ER 726	— 1(38)
Maber, Re. (1928) Ch 88	— 1(20)
Macadam, Re. (1945) 2 All ER 664	— 1(41)
Macfarlane v IR (1929) 14 TC 532	— 5(4)
Madhav Chandra v Rani Sarat Kumari (1911) 15 CWN 126	— 3(80)
Mad. Devotom Trust Fund, in Re. ILR 18 Mad 443	— 1(45)

	Chapter No. (No. of Note)
Magrath v Morehead (1871) LR 12 Eq. 491	— 1(92)
Mahadeo Jew, Sri v Balkrishna Vyas AIR 1952 Cal 763	— 1(39), 3(148)
Mahendra Ram Bhai Patel v CED (1967) 63 ITR 645 (SC)	— 3(156)
Mahanth Ramswaroop Das v State of Bihar (1961) 42 ITR 770 (SC), affirming (1956) 30 ITR 640 (Pat)	— 3(21, 177)
Mahant Shri Srinivas Ramanuj Das v Agl. ITO (1978) 115 ITR 153 (SC)	— 1(78)
Mahanth Umesh Narain Puri v CED (1982) 135 ITR 139 (SC), affirming (1970) 75 ITR 310 (Pat)	— 3(177)
Mahalaxmiwala, B P v CIT (1954) 26 ITR 177 (Bom)	— 3(28, 109)
Maharaja Bahadur Ram Ran Vijay Prasad Singh v Province of Bihar (1942) 10 ITR 446 (Pat)	— 1(19)
Maharajadhiraja Sir Kameshwar Singh v CIT B & O (1961) 41 ITR 169 (SC)	— 3(115)
Maharani Shri Vijay Kunverba Saheb of Morvi, H H v CIT (1975) 99 ITR 162 (Bom)	— 7(26, 27)
Managing Shebaitis of Bhukailash Debutter Estate v WTO (1977) 106 ITR 904 (Cal)	— 1(46)
Managing Trustees of Nagore Durgah v CIT (1965) 57 ITR 321 (SC), affirming (1962) 44 ITR 341 (Mad)	— 3(95)
Mani, V S v CED (1966) 60 ITR 810 (Mad)	— 3(170)
Mani, V S v CGT (1980) 123 ITR 414 (Mad)	— 3(62), 7(46)
Manian Natesan v CED (1965) 55 ITR (ED) 5 (Mad)	— 3(155)
Manikkavasagam Chettiar v CIT (1964) 53 ITR 292 (Mad)	— 1(44), 3(5,8)
Manmohandas v Jankiprasad AIR 1945 PC 23	— 1(39)
Marimuthu Pillai v Narayananavadian Bhagavathy (1949) TC LR 70	— 1(39)
Marke Wood, Re. (1913) 2 Ch. 574	— 1(30)
Marshall, Re. (1911-13) All ER Rep. 671	— 1(93)
Martand Pandharinath Harkare v Charity Commissioner Bom 63 Bom LR 274	— 1(58)
Maulik Trust v WTO, Order dated April 3, 1982 ITAT (Ahmed Bench 'B'), Select Orders of ITA, Vol 2 Taxman Delhi p 721	— 3(54)
Maximor Trustees v United States 373 US 49 (1963)	— 4(38)
McAllister v Commissioner 157 F 235 (2d Cir 1946)	— 5(7)
McCrone v IR (1967) 44 TC 142	— 8(16)
McPhail v Doulton (1971) AC 424; (1970) 2 All ER 228	— 1(6, 15)
Meera and Co v CIT (1979) 120 ITR 564 (Punj)	— 3(145)
Michelham's Trustees v IR (1930) 15 TC 737	— 7(60)
Midland Bank Executor and Trustee Co Ltd v IR (1959) Ch 277	— 1(30)

	Chapter No. (No. of Note)
Millard v Eyre (1793) 2 Ves 94	— 1(47)
Milne's Executors v IR (1956) 37 TC 10	— 4(15)
Milroy v Lord (1862) 2 De G F & J 264; (1861-73) All ER Rep. 783	— 1(13, 85)
Mitchel v M N R 56 DTC 521	— 4(29)
Mohamed Hashim Gazdar, In Re. AIR 1945 Sind 81 (FB)	— 1(45)
Mohammed Hussain Sait v CED (1979) 117 ITR 654 (Mad)	— 3(79)
Mohammed Ibrahim Riza Malak v CIT AIR 1930 PC 226	— 1(70)
Mohammed Isa (Syed) v CIT (1942) 10 ITR 267 (All)	— 3(115)
Mohd Ishaq v CIT (1951) 19 ITR 70 (All)	— 3(138, 140, 143)
Mohammed Nurulla v CIT (1961) 42 ITR 115 (SC)	— 3(96)
Mohammed Sati v Khadim Ali AIR 1944 Oudh 291	— 3(136)
Mohammad v Yusuf Shafi AIR 1934 All 1013	— 1(80)
Mrs Monie Ardeshir Baria and Mrs Pilloo F Antia v CED (1977) 106 ITR 203 (Bom)	— 3(166)
Morant's Settlement Trustees v IR (1948) 1 All ER 732; (1948) 30 TC 147	— 7(62)
Moss v Cooper (1861) 4 LT 790	— 1(50)
Moti Das v S P Sahi AIR 1959 SC 942	— 1(75)
Maulana Mohammed Ibrahim Malak v CIT 57 1A 260; AIR 1930 PC 226, affirming AIR 1928 Nag 10	— 1(70)
Mukherjee, Mohindra Nath v ACED (1982) 11 Taxman 161 (Cal)	— 3(185)
Mumtaz v A G AIR 1946 Oudh 244	— 1(83)
Mundaria v Shyam AIR 1963 Pat 93	— 1(80)
Munro H R v Commissioner of Stamp Duties (1934) AC 61; 2 EDC 462	— 3(68)
Murray v IR (1926) 11 TC 133; (1926) SLT 714	— 5(4)
Muthiah Chettiar, V D M R M M R M v CIT (1969) 74 ITR 183 (SC)	— 3(86)
Nagappa, C R v CIT (1969) 73 ITR 626 (SC) affirming C R Nagappa (1968) 67 ITR 740 (Mys)	— 3(18, 21, 22, 73, 86, 96, 148), 6(8)
Nagappa v Official Assignee AIR 1931 Mad 251 (2)	— 1(44)
Narayanan, K P v CIT Ker (1975) 98 ITR 130 (Ker)	— 3(163)
Narendra Kumar v Atul Chandra Bandopadhyaya AIR 1918 Cal 810	— 1(39)
National and Grindlay's Bank Ltd v CWT (1978) 115 ITR 211 (Bom)	— 3(75)
Nawab Bahadur of Murshidabad v CIT (1955) 28 ITR 510 (Cal)	— 3(140)

	Chapter No. (No. of Note)
Nawab Habibulla v CIT (1943) 11 ITR 295 (PC)	— 3(115)
Nawab Kishor Chowdhury v ITO (1980) 122 ITR 576 (Cal)	— 3(14, 15)
Nelliyl Ummer Kutty v State of Kerala (1970) 77 ITR 489 (Ker)	— 3(42, 93, 121, 138, 140)
Nelson v Larholt (1947) 2 All ER 751; (1948) 1 KB 339	— 1(49)
Netarwala D M v CIT (1979) 120 ITR 848 (Bom)	— 3(81)
Nirmala Bala Ghosh v Balai Chand Ghosh AIR 1965 SC 1874	— 1(75)
Nirmala Bala Sarkar v CIT (1969) 74 ITR 268 (Cal)	— 1(29, 51) 3(24, 28, 100)
Norfolk's Settlement, Re. Duke of (1978) 3 WLR 655	— 1(41)
Norman Clyde Oakes v Commissioner of Stamp Duties of New South Wales (1954) 26 ITR ED 1 (PL)	— 3(170)
Nunburnholme, Lord Re. (1911) 2 Ch 510	— 1(92)
Official Trustee of Bom v CED (1979) 117 ITR 190 (Bom)	— 3(159, 175)
Official Trustee of West Bengal v CIT (1954) 26 ITR 410 (Cal)	— 3(28, 30, 31)
Official Trustee of West Bengal v CIT (1968) 67 ITR 218 (Cal)	— 1(53), 3(16, 126, 127)
Official Trustee of West Bengal v CIT (1974) 93 ITR 348 (SC)	— 3(130)
Pachaiyappa Chetty v Shiva Kami Ammal AIR 1926 Mad 109	— 1(13)
Padmavati Jaykrishna Trust v CWT (1966) 61 ITR 66 (Guj)	— 3(32, 51, 109)
Pai, Dr T M A, in Re. (1954) 25 ITR 75 (Mad)	— 3(81)
Palanivelu v Ouseph Mathai (1973) 1 MLJ 264 (Mad); AIR 1973 Mad 309	— 7(46), 8(20)
Pallavi, S Mayor, Kumari v CIT (1981) 127 ITR 701 (Guj)	— 7(47)
Panchanan Das v CIT (1951) 20 ITR 57 (Cal)	— 3(109, 132)
Panchanan Dey (Deed) v CIT (1983) 142 ITR 762 (Cal)	— 1(75), 3(6, 73)
Pandit, R H v CIT (1972) 83 ITR 136 (Bom)	— 3(32, 100, 5(9))
Pandit Lakshmi Kant Jha v CWT (1973) 90 ITR 97 (SC)	— 3(67)
Pan Kumari Kochhar, Smt v CED (1969) 73 ITR 373 (AP)	— 1(12, 14), 3(169)
Panna Sanjay Trust v CIT (1969) 74 ITR 396 (Guj)	— 3(22, 30, 6(8))
Parasurama Udayar v Vedaji Bhaskar Thirumal Rao Sanib AIR 1921 Mad 623	— 1(39)

	Chapter No. (No. of Note)
Parmanand v Nihalchand AIR 1938 PC 195	— 1(58)
Parsons Stockley v Parsons (1890) 45 Ch D 51	— 3(113)
Patel, A J v CIT (1974) 97 ITR 683 (Bom)	— 1(17), 3(67)
Pathukutti v Avathalakutti (1890) 13 Mad 66	— 3(136)
Pearson v IR (1980) 2 All ER 479	— 4(19)
Peirse-Duncombe Trustees v IR (1940) 23 TC 199	— 4(15), 7(60)
Pettingall v Pettingall (1942) 11 LJ Ch 178	— 1(61)
Pettit v Pettit (1969) 2 All ER 385	— 1(89)
Phundanlal v Arya Pratinidhi Sabha, ILR 30 All 793	— 3(126)
Piarelal Sakseria Family Trust v CIT (1982) 136 ITR 583 (MP)	— 3(35)
Pilkington v IR (1962) 3 All ER 622	— 3(64)
Pillai D Kanniah v CIT (1976) 104 ITR 520 (Mad)	— 7(40)
Piper, Dodd Re. v Piper (1946) 2 All ER 503	— 1(5)
Porter, Re. (1925) All ER Rep. 179	— 1(86)
Postlethwaite v IR (1963) 41 TC 224	— 7(60)
Pott's Executors v IR (1951) AC 443; (1951) 1 All ER 76; 32 TC 211	— 4(6), 8(16)
Pradhan v Bombay State Federation of Gaushalas and Pinjrapoles (1957) 59 Bom LR 890	— 1(61)
Prakash Chandra v Subodh Chandra AIR 1937 Cal 67	— 1(58)
Pramatha Nath Mullick v Pradyumna Kumar Mullick (1925) LR 52; I A 245; 30 CWN 25	— 3(126)
Pran Kishan Das v CED (1968) 69 ITR 139 (Cal)	— 3(176)
Prince Khanderao Gaekwar v CIT (1948) 16 ITR 294 (Bom)	— 3(155)
Prince Ranjit Singh P Gaekwad v CWT (1969) 73 ITR 206 (Guj)	— 3(88, 150), 7(30)
Probbynabad Stud Farm, In re. (1936) 4 ITR 114 (Lah)	— 1(70)
Protheroe v Protheroe (1968) 1 All ER 1111	— 1(41)
Provrat Kumar Mitter v CIT (1961) 41 ITR 624 (SC)	— 3(2, 155)
Public Trustee v IR (1958) 2 All ER 720, affirmed in Ch 865 (1960) 1 All ER 1; (1959) 37 ITR ED 32-52 and (1961) 43 ITR Suppl 19	— 3(177), 7(88)
Purna Chandra v Kalipada Roy AIR 1942 Cal 386	— 3(126)
Purshottam N Amarsey v CWT (1973) 88 ITR 417 (SC) affirming CWT v Purshottam N Amarsey (1969) 71 ITR 180 (Bom)	— 3(41, 146)
Putlibai, R F Mulla Trust, Trustees of v CIT (1967) 66 ITR 653 (Bom)	— 3(104)
Pyndah Satti Raju v CGT (1977) 108 ITR 240 (AP)	— 3(58)

	Chapter No. (No. of Note)
Radhakanta Dev v Commissioner of Hindu Religious Endowments, Orissa AIR 1981 SC 798	— 1(58)
Radhas Printers v CIT (1981) 132 ITR 300 (Ker)	— 6(1), 7(13)
Raghavalu Naidu, V M and Sons v CIT (1933) 1 ITR 135 (Mad)	— 3(70)
Raghavalu Naidu and Sons v CIT (1950) 18 ITR 787 (Mad)	— 3(163)
Raghubanchmani Prasad Narain Singh v Ambika Prasad Singh AIR 1971 SC 776	— 7(35)
Raikes v Ward (1842) 66 ER 1106	— 1(8)
Raja of Kovilagon v Kottayath 7 MHCR 210	— 1(35)
Raja Bahadur Visheshwar Singh v CIT (1951) 19 ITR 522 (Pat)	— 3(133)
Rajamannar, G T v CIT (1964) 51 ITR 339 (Mys)	— 3(28, 99, 110)
Rajender Dutt v Shamchander Mitter (1881) ILR 6 Cal 106	— 7(34)
Rajesh Kanta Roy v Smt Shanti Devi AIR 1957 SC 255	— 3(102)
Ralli Bros Trustee Co Ltd v 1R (1966) 1 All ER 65	— 7(51)
Ramachar K A v CIT Mad (1961) 42 ITR 25 (SC) affirming Rangachari, A R v CIT Mad (1955) 28 ITR 528 (Mad)	— 3(2, 81, 155)
Ramanlal Khanna v CIT (1972) 84 ITR 217 (Punj)	— 7(42)
Ramaswami v Aiyasami AIR 1960 Mad 467	— 1(63)
Ramaswami v Madras Hindu Religious Endowments Board AIR 1954 Mad 1110	— 3(80)
Ramachandra v Ranjit ILR 27 Cal 242	— 3(80)
Ramachandra Shukla v Shree Mahadcoji AIR 1970 SC 458	— 1(60)
Ramibai Agarwal v Baldeoraj 1977 (2) MPWN 123	— 3(123)
Ramji Keshavji v CIT (1945) 13 ITR 105 (Bom)	— 3(3, 5, 7, 8)
Ram Ran Vijay Prasad Singh, Maharaja v Province of Bihar AIR 1942 Pat 435 (FB); (1942) 10 ITR 446 (Pat)	— 1(8, 19)
Ramratlanlal v Kashinath Tewari AIR 1966 Pat 235	— 3(127)
Ramsarandas v Jairam AIR 1943 Pat 135	— 1(58)
Ram Saroop Das v S P Sahi AIR 1959 SC 951; 1959 SCJ 1173	— 1(53)
Ramson v Higgs (1974) 3 All ER 949; 1 WLR 1594 (HL)	— 5(17)
Ransome, Re. (1957) 1 All ER 690	— 1(16)
Rashmohan Chatterjee v CED (1964) 52 ITR (ED) 1 (Cal)	— 1(46), 3(174)
Ratilal Nathalal v CIT (1954) 25 ITR 426 (SC), affirming (1951) 20 ITR 307 (Bom)	— 3(8), 7(35)

	Chapter No.) (No. of Note)
Ratilal Panachan Gandhi v State of Bombay AIR 1954 SC 388	— 1(87)
Ratnaswami Nadar, S M S v CIT (1975) 100 ITR 669 (Mad)	— 7(26)
Ravindra Gunvantlal v CED (1969) 74 ITR 498 (Guj)	— 3(170, 184, 190), 7(50)
Razzak, A v CIT (1963) 48 ITR 276 (Cal)	— 3(18, 96), 6(2), 7(15)
Reid's Trustee v IR (1929) 14 TC 512	— 3(91, 105, 118), 4(14), 8(1)
Richards v Delbridge (1874) LR 18 EQ (11)	— 1(10, 14)
Rose, Re. (1952) 1 All ER 1217	— 1(13)
Rudrappa v Kandappa AIR 1967 Mys 239	— 1(58)
Ruqaia Begum, Mst v Surajmal AIR 1936 All 404	— 1(90)
Rydon, Re. (1955) Ch 1	— 1(30)
Sachs v The Queen 80 DTC 1369 (TRB)	— 5(30)
Sahebzades of Sarf-E-Khas Trust, Trustees of v CIT (1962) 44 ITR 332 (AP)	— 3(28, 31)
Saifuddin Ali Mohamed v CIT (1954) 25 ITR 237 (Bom)	— 3(103), 6(8)
Sainsbury v IR (1969) 3 All ER 919; (1970) 75 ITR 388 (CD)	— 3(106), 4(24)
Sainsbury's Settlement, Re. (1967) 1 All ER 878	— 4(16)
Sait Dharmastapanam A S H M v Commr of Agl IT (1973) 91 ITR 5 (SC)	— 1(53)
Saldhana v CIT 6 ITC 114 (Mad—FB); AIR 1932 Mad 378	— 3(22, 103), 6(8)
Salumuru Pothi Raju v CIT Hyd (1961) 43 ITR 467 (AP)	— 3(153)
Sandbrook, Re. (1912) 2 Ch 471 (1911-13) All ER 559	— 1(5)
Sandeman's Will Trusts Re. (1937) 1 All ER 368	— 1(92)
Saakaran Nambi v Devki Antharjenam AIR 1922 Mad 269; 43 Mad LJ 572; 73 IC 491	— 1(39)
Santimoyee Bose, Smt v CIT (1969) 74 ITR 133 (Cal)	— 3(24, 28, 145)
Sappani Mohammed Mohideen v R V Sethu Subramania Plllai AIR 1974 SC 740	— 1(73)
Saraswati Ammal v Rajagopal Ammal AIR 1953 SC 491	— 1(67)
Sardar Bahadur Indra Singh Trust v CIT (1971) 82 ITR 561 (SC)	— 1(21)
Sarnath Sanyal v Hrishikesh Sanyal AIR 1949 All 93	— 3(162)
Sattar Ismail v Hamid AIR 1944 Mad 504	— 1(90)
Satyanararain Bagala v CED (1982) 133 ITR 710 (Cal)	— 3(176)

	Chapter No. (No. of Note)
Satya Vijay Patel Hindu Dharamsala Trust v CIT (1972) 86 ITR 683 (Guj)	— 1(61)
Saunders v Vautier (1835-42) All ER Rep 58	— 1(92)
Seales Marriage Settlement, Re. (1961) 3 Re. (1961) 3 All ER 136	— 4(24)
Sen (N C) and Sen (B C) v ITO (1964) 51 ITR 218 (Cal)	— 3(134)
Senthilnathan Chettiar v State of Madras (1968) 67 ITR 102 (SC)	— 3(7)
Seth Keshrichand Khaitan Education and Welfare Trust v CIT West Bengal (1982) 138 ITR 351 (Cal) (1981) 7 Taxman 308 (Cal), (1981) 24 CTR (Cal) 298	— 3(34, 154)
Shah, R B v CIT (1976) CTR 493 (Bom)	— 3(8)
Shahapure, D R v CIT (1946) 14 ITR 781 (Bom)	— 3(2)
Shakuntala Banerjee v CED (1980) 125 ITR 488 (All)	— 3(154), 7(58)
Shamsuddin Khan v CIT (1958) 33 ITR 733 (Orissa)	— 3(28)
Shanmugam, N V and Co v CIT (1971) 81 ITR 310 (SC) affirming (1966) 62 ITR 701 (Mad)	— 3(96, 98, 115, 145), 8(5)
Shanmugam Pillai, S v K Shanmugam Pillai AIR 1972 SC 2069	— 3(127)
Shardaben Jayantilal Mulji v CWT (1977) 106 ITR 667 (Bom)	— 3(81), 7(26, 29)
Shaw v Cates (1909) Ch 389, 100 LT 146	— 10(4)
Sheppard v Cartwright (1954) 3 All ER 649	— 1(89)
Sheth, K M v CIT/CWT (1977) 107 ITR 45 (Bom)	— 3(81, 102), 7(26)
Shields (John) and Co (Perth) Ltd v IR (1950) 29 TC 475	— 4(23)
Shri Mahadeo Jew v N T S A Balakrishna Vyas AIR 1952 Cal 763	— 3(148)
Shri Thakurji v Sukhdeo ILR 42 All 295 (FB)	— 3(127)
Shyam Rangini Ray Chandurani v Ajindranath Tagore (1949) 1 ILR	— 1(39)
Sir Fazabbhoy Currimbhoy v Official Trustee AIR 1979 SC 687	— 1(89)
Sir Sorabjee Mehta v CIT (1933) 6 ITC 386	— 3(22)
Sitanath Mukherjee v CED (1968) 70 ITR 53 (Cal)	— 3(183)
Smith Re. Public Trustee v Aspinall (1928) All ER Rep. 520	— 3(106)
Smith v Cooke (1891) 40 WR 67 AC 297	— 1(89)
Smyth v Stretton 5 TC 36	— 1(94)
Sneddon v Lord Advocate (1954) 25 ITR (ED) 6	— 3(166)
Solomon, Re. (1912) 1 Ch 261; on appeal (1913) 1 Ch 200; 108 LT 87	— 10(4)

	Chapter No. (No. of Note)
Sooriemoney Dossee v Deenabandhu Mullick 6 MIA 525	— 7(34)
Sopher v Administrator General of Bengal 71 IA 93; 46 Bom LR 86 (PC)	— 1(27, 28)
Sorabjec Mehta Sir v CIT (1933) 6 ITC 386	— 3(26)
South Indian Athletic Association Ltd v CIT (1977) 107 ITR 108 (Mad)	— 1(68)
Sree Sree Iswar Gopal Jew v CIT (1950) 18 ITR 743	— 3(127)
Sri Agastyar Trust v CIT (1963) 48 ITR 673 (Mad)	— 1(70)
Sri Bhagwan Radha Krishnaji v CIT (1962) 46 ITR 741 (All)	— 3(126)
Sri Sri Iswar Gopal Jiu v CIT (1950) 18 ITR 743	— 3(127)
Sri Sri Jyotishwari Kalimata v CIT (1946) 14 ITR 703 (Pat)	— 1(53), 3(142)
Sri Sri Sridhar Jew v ITO (1963) 50 ITR 480 (Cal)	— 3(126, 130)
Sri Sri Sridhar Jiew v ITO (1967) 63 ITR 192 (Cal)	— 1(75), 3(96, 130)
Sri Sri Ishwar Sridhar Jew v Mst Sushila Bala Das i AIR 1954 SC 69	— 1(73)
Sri Sridhar Jiu v Manindra Kumar Mitra AIR 1941 Cal 272	— 1(73)
Srimant Govindrao Narayanrao Ghorpade v CIT (1963) 18 ITR 54 (Bom)	— 3(21)
Sridhar v Dharamdas 3 IC 549	— 1(39)
Srivastava, K C v CED (1979) 117 ITR 221 (All)	— 3(170)
Stacey v Elph (1833) 1 Myl & K 195; (1824-34) All ER Rep. 97	— 1(34)
Stanley v IR (1944) 1 All ER 230; 26 TC 12 (CA)	— 4(21)
Stanley v Leigh (1732) All ER 917	— 1(20)
State Bank of India v CED (1968) 69 1TR 270 (P & H)	— 3(186)
State of Bihar v Bisheshwar Das AIR 1971 SC 2057	— 1(58)
State of Bihar v Smt Charusila Devi AIR 1959 SC 1002	— 1(58)
State of UP v Bansidhar AIR 1974 SC 1084	— 1(87)
Stead, Re. (1900) 1 Ch 237	— 1(50)
Stephenson (Inspector of Taxes) v Barclay's Bank Trust Co Ltd (1975) 1 All ER 625	— 1(92)
Strahan, Re. (1856) 8 De. G M & G 291; 4 WR 536; 44 ER 402	— 1(37)
Subhash Chandra Bose v Gordhandas J Patel AIR 1940 Bom 76; 42 Bom LR 89	— 1(66)
Subbulakshmi, M S v CIT (1955) 28 ITR 54 (Mad)	— 3(2, 69), 7(68)
Subramania Pillai, K v Agl ITO Thuckalay (1964) 53 ITR 764 (Mad)	— 3(3, 8)

	Chapter No. (No. of Note)
Suhasini Karuri & another v WTO (1962) 46 ITR 953 (Cal)	— 1(3), 3(32, 51, 109, 111, 145, 148, 162)
Sukumar Bose v Abani Kumar AIR 1956 Cal 308	— 1(93)
Surendra Krishna v Sri Sri Bhuvaneswari ILR 60 Cal 54	— 1(93)
Sunder Singh Malla Singh Sanatan Dharam High School Trust, Indaura v Managing Committee, Sunder Singn Malla Singh Rajput High School Indaura AIR 1938 PC 73	— 1(46)
Tagore v Tagore 9 Bengal LR 377	— 7(34)
Talbot v Talbot (1967) 1 All ER 604	— 1(45)
Tapp in Re ; Granville and King's College, Cambridge v IR (1959) CD 443 (CA); (1960) 40 ITR Supp. 7	— 7(59)
Tayab Ali Abdul Hussain Mandiwal v CIT Sind (1949) 17 ITR 187 Sind)	— 3(3, 11)
Tempest, Re. (1866) 1 Ch App 485/14 LT 688	— 1(33)
Thanthi Trust v ITO (1973) 91 ITR 261 (Mad)	— 1(46), 3(76, 79)
Thanthi Trust v CIT (1981) 23 CTR (Mad) 155	— 1(87, 91)
Thelusson v Woodford (1799) 4 Ves Jun 227; on appeal (1803-13) All ER Rep. 30	— 1(20)
Theobodean Family Trust v The Queen (1978) CTC 539 (FCTD)	— 8(12)
Thiageswar Dharma Vanikam v CIT (1963) 50 ITR 798 (Mad)	— 8(4)
Thomas P J P v CIT (1962) 44 ITR 897 (Cal) reversed in (1963) 49 ITR 97 (SC)	— 70(81)
Tomlinson v Glyn's Executor and Trustee Co (1970) Ch 112; (1970) 1 All ER 381; 45 TC 600	— 1(92), 5(5)
Taw Chew v Taw Kock AIR 1939 Rang 203	— 1(63)
Triffitt Re. (1958) 2 All ER 299	— 3(64)
Trustees of the Charity Fund v CIT (1959) 36 ITR 513 (SC)	— 1(61)
Trustee of Chaturbhuj Raghavji Trust v CIT (1963) 50 ITR 693 (Bom)	— 3(22, 104, 107), 6(8)
Trustees to the Debutter Estate of Sri Iswar Radha Govind Jiew v CIT (1972) 84 ITR 150 (All)	— 3(128)
Trustees of Gordhandas Govindram Family Charity Trust v CIT (1952) 21 ITR 231 (Bom)	— 1(62, 63)
Trustees of Gordhandas Govindram Family Charity Trust v BIT (1968) 70 ITR 600 (Bom), affirmed in (1973) 88 ITR 47 (SC)	— 1(53, 57), 3(40, 99)
Trustees of K B M H Bhiwandiwala v CWT (1977) 106 ITR 709 (Bom)	— 1(53)

	Chapter No. (No. of Note)
Trustees of HEH The Nizam's Supplemental Jewellery Trust v CWT (1975) Tax LR 1085 (A)	— 3(51), 7(77)
Trustees of Putlibai R F Mulla Trust v CWT (1967) 66 ITR 653 (Bom)	— 1(29), 3(51), 100, 109
Trustees of Sahebzades of Sarf-e-khas Trust v CIT (1962) 44 ITR 332 (AP)	— 1(51)
Tulsidas Kilachand v CIT (1961) 42 ITR 1 (SC) affirming (1958) 33 ITR 383 (Bom)	— 1(14), 3(8, 42, 88), 7(11, 13)
Tanil Ramdas v CWT (1981) 132 ITR 92 (Bom)	— 3(69), 7(30)
Turner's Will Trusts, Re. (1937) Ch 15; (1936) 2 All ER 1435	— 1(16)
Tyler's Fund Trusts, Re. (1967) 3 All ER 468	— 1(50)
Ulverston and District New Hospital Building Trust, Re. (1956) 3 All ER 164 (1961) 1 Ch 622	— 1(87)
Umar Baksh v CIT AIR 1931 Lah 578 (FB); 5 ITC 402 (FB)	— 3(140)
Usha Kumar Banerjee v CED (1972) 84 ITR 6, reversed by the SC in CED v Usha Kumar (1980) 121 ITR 735 (SC)	— 3(181)
Uzhar Ali v Ultaf Fatima 13 MIA 346	— 1(2)
Vadulla Venkata Rao v CGT (1972) 85 ITR 349 (AP)	— 3(58), 7(25)
Vairavan Servai, A V Commr of Agl IT (1980) 124 ITR 557 (Mad)	— 7(80)
V E A Vairavan Chettiar v CIT (1973) 92 ITR 474 (Mad)	— 1(51), 3(20)
Vakil, D M v CIT (1946) 14 ITR 298 (Bom)	— 3(24)
Vallabhdas Karsondas Naha v CIT (1947) 15 ITR 32 (Bom)	— 1(61)
Vandervell's Trusts v IR (1967) 1 All ER 1, 43 TC 519 (HL)	— 1(89), 4(5)
Vandervell's Trusts (No. 2), Re. (1974) 1 All ER 47	— 1(89)
Vavutti Naicken v Venkata Sesha Aiyar. AIR 1914 Mad 119 (1); 24 IC, 806	— 1(39)
Vedakkannu Nadar v N T S Annadhana Chatram AIR 1938 Mad 982	— 1(39), 3(148)
Velo Industries v Collector (1971) 80 ITR 291 (Guj)	— 7(42)
Veluswami v Dandapani ILR (1947) Mad 47	— 3(126)
Vidya Varuthi Thirtha Swamigal v Balusami Aiyar AIR 1922 PC 123	— 1(82), 3(137)
Vinogradoff, Re. (1935) WN 68	— 1(89)
Visheshwara Singh, Raja Bahadur v CIT (1951) 19 ITR 522 (Pat)	— 3(109, 133)
Viswasom, S v CIT Ker (1963) 50 ITR 503 (Ker) overruled in CIT v P M Paily Pillai (1972) 86 ITR 516 (Ker—FB)	— 3(89)

	Chapter No. (No. of Notes)
Vrandavan v Parshottam AIR 1927 Bom 75; 28 Bom LR 1481	— 1(35)
Wallgrave v Tebbs (1855) 4 WR 194	— 1(50)
Walker v Reith 1906-8 F 381; 43 Sc. LR 245	— 1(94)
Walker, Walker v Walker 62 LT 449	— 10(4)
Watkins v Commr of Probate Duties (Vic)	— 4(32)
Watt's Will Trusts Re. (1936) 2 All ER 1555	— 1(16)
Weir's Settlement Trusts, Re. (1970) 1 All ER 297; (1970) 76 ITR 53 (CA)	— 3(106), 4(24)
West Bengal v Mohsin 48 WBN 252	— 1(24)
Westminster Bank Ltd v Barford (Inspector of Taxes) (1958) WLR 406; (1959) 37 ITR 477 (CD)	— 7(66)
Weston's Settlements Re. (1968) 3 All ER 338	— 4(27)
Wharton v Masterman (1895-9) All ER Rep. 687	— 1(92)
Whitehead's Will Trusts, Re. (1971) 1 WLR 833; (1971) 2 All ER 1334	— 4(27)
Whiting's Settlement Re. : Whiting v De Rutzen (1905) 1 Ch 96	— 1(5)
Wiggins v Watson's Trustees 1934 AC 264	— 3(2)
William v Singer (1921) 7 TC 387; AC 41	— 3(19), 105, 4(14), 5(19)
Williams, Re., Williams v Williams (1897) 2 Ch 12	— 1(8)
Williams-Ashman v Price and Williams (1942) 1 All ER 310; (1942) Ch 219	— 1(49)
Williamson v Ough (1936) 20 TC 194	— 3(15), 7(61)
Windeatt's Will Trusts, Re. (1969) 2 All ER 324	— 4(27)
Woods v Woods (1836) 40 ER 429; 43 ER 214	— 1(8)
Wrightson, Re. (1908) 1 Ch 789	— 1(33)
Yakub Versey Laljee v CIT (1946) 14 ITR 548 (Bom)	— 3(20), 28)
Yeshwant Rao Ghorpade, H H v CIT (1966) 61 ITR 444 (SC)	— 3(43), 7(24)
Yogendraprasad N Mafatlal v CIT (1977) 109 ITR 602 (Bom)	— 7(26)
Yogiraj Charity Trust v CIT (1976) 103 ITR 777 (SC)	— 1(64)
Zafar Hussain v M Ghiasuddin AIR 1937 Lah 552	— 1(8)
Zafrul Hassan v Farid-ud-din AIR 1946 PC 177	— 1(4)