

15th Edition

Smith and Keenan's

ENGLISH LAW

TEXT AND CASES

Denis Keenan

"Here is a famous textbook... If I was stranded on a desert island and allowed one legal text, it would have to be this favourite volume."

Review of the fourteenth edition -
The Law Teacher, 2005


Smith & Keenan's
ENGLISH LAW

Also available:

BUSINESS LAW

Denis Keenan and Sarah Riches

Smith and Keenan's

LAW FOR BUSINESS

Smith and Keenan's


COMPANY LAW

Smith and Keenan's

COMPANY LAW

WITH SCOTTISH SUPPLEMENT

Visit the *English Law, fifteenth edition* Companion Website at www.pearsoned.co.uk/keenan to find regular updates on major legal changes affecting the book


Fifteenth Edition

Smith & Keenan's
ENGLISH LAW
Text and Cases

Denis Keenan

LLB(Hons) (Lond.), FCIS, CertEd

of the Middle Temple, Barrister

Formerly Head of Department of Business Studies and Law
at what is now Anglia Ruskin University


PEARSON

Longman

Harlow, England • London • New York • Boston • San Francisco • Toronto
Sydney • Tokyo • Singapore • Hong Kong • Seoul • Taipei • New Delhi
Cape Town • Madrid • Mexico City • Amsterdam • Munich • Paris • Milan

Pearson Education Limited

Edinburgh Gate
Harlow
Essex CM20 2JE
England

and Associated Companies throughout the world.

Visit us on the World Wide Web at:
www.pearsoned.co.uk

First published in Great Britain under the Pitman Publishing imprint in 1963
Second edition published 1966
Third edition published 1969
Fourth edition published 1973
Fifth edition published 1975
Sixth edition published 1979
Seventh edition published 1982
Eighth edition published 1986
Ninth edition published 1989
Tenth edition published 1992
Eleventh edition published 1995
Twelfth edition published 1998
Thirteenth edition published under the Longman imprint in 2001
Fourteenth edition published 2004
Fifteenth edition published 2007

© Kenneth Smith and Denis Keenan, 1963, 1966
© Denis Keenan and Mrs K Smith, 1969, 1973, 1975, 1979, 1982
© Denis Keenan, 1986, 1989, 1992, 1995, 1998, 2001, 2004, 2007

The right of Denis Keenan to be identified as author of this work has been asserted by him in accordance with the Copyright, Designs and Patents Act 1988.

All rights reserved. No part of this publication may be reproduced, stored in a retrieval system, or transmitted in any form or by any means, electronic, mechanical, photocopying, recording or otherwise, without either the prior written permission of the publisher or a licence permitting restricted copying in the United Kingdom issued by the Copyright Licensing Agency Ltd, Saffron House, 6–10 Kirby Street, London EC1N 8TS.

Crown Copyright material is reproduced with the permission of the Controller of HMSO and the Queen's Printer for Scotland
Law Commission Reports are reproduced under the terms of the Click-Use Licence

ISBN 978-1-4058-4618-9

British Library Cataloguing-in-Publication Data

A catalogue record for this book is available from the British Library

10 9 8 7 6 5 4 3 2 1
11 10 09 08 07

Typeset by 35 in 9/12pt Stone Serif.
Printed by Ashford Colour Press Ltd., Gosport

The publisher's policy is to use paper manufactured from sustainable forests

CONTENTS

Preface xi

The book at a glance xiii

Law report abbreviations xiv

Table of cases xv

Table of statutes xl

PART 1 THE ENGLISH LEGAL SYSTEM

1 The nature and development of English law 3

Classification of English law 3
The development and sources of English law – generally 5
The common law 6
Equity 8
Defects of the common law 8
Relationship of law and equity 11
Legislation 12
Delegated legislation 14
Custom 14
Canon law 16
Legal treatises 16

2 The courts of law 18

The Supreme Court of Judicature 18
The courts today 19
Magistrates' courts 19
Effect of the Criminal Justice Act 2003 26
Youth courts 31
The county court 31
The Crown Court 39
The Central Criminal Court 41
The High Court – generally 41
The Commercial Court 43
The Companies' Court 44
The Bankruptcy Court 44
The Court of Protection 44
Technology and Construction Court 45
Restrictive practices 45
The Court of Appeal – generally 46
Appeals up to the Civil Division 46

The Criminal Division 49
Assistance for transaction of judicial business in the Supreme Court 52
The House of Lords 53
The Judicial Committee of the Privy Council 57
Judicial appointments and discipline 59
Removal and retirement of judges 62
Arbitration 63
Conciliation 63
Tribunals 64
The Court of Justice of the European Communities 64
The role of the European Court at Luxembourg 65
The International Criminal Court 67
The European Court of Human Rights 67

3 Other courts and tribunals, judicial review, human rights and legal services 69

Administrative tribunals 70
Employment tribunals 71
Alternative dispute resolution 75
Administrative inquiries 76
Advantages of tribunals 76
The Tribunals and Inquiries Acts 76
Legal aid 78
Domestic tribunals 78
Judicial control over inferior courts and tribunals 79
Other controls on decision making 86
The Human Rights Act 1998 89
Coroners' courts 95
Legal services 98
Payment for legal services 101
The main legal professions 104
Some other important judicial offices 111

4 Criminal procedure 115

Criminal procedure – generally 115
The prosecutor 116
Getting the accused into court 118

Procedure at the police station 119
 The trial of criminal proceedings 123
 Commencing the prosecution 124
 Funding the defence – legal aid 126
 Bail 127
 Criminal trials and the Human Rights Act 1998 131
 Summary trial before magistrates (other than in a youth court) 132
 Proceedings in the youth court 136
 Trial on indictment in the Crown Court 137
 Legal aid 137
 What is an indictment? 138
 Reporting 138
 Alibi 138
 Place and time of trial 139
 The offence and indictment 140
 Arraignment 141
 Jury trial 141
 Committal to the Crown Court for sentence 150
 Appeal in criminal cases 151
 Contempt of Court Act 1981 151
 Sentencing 151
 Custodial sentences: generally 151
 Custodial sentences: the mandatory life sentence 155
 Community orders 156
 Prison sentences of less than 12 months 157
 Suspended sentences 157
 Deferred sentences 157
 Release of offenders from custody 158
 Fines 158
 Absolute discharge 159
 Conditional discharge 159
 Binding over to keep the peace 159
 Binding over of a parent or guardian 160
 Travel restriction orders 160
 Compensation orders 160
 Anti-social behaviour orders 160
 Youth crime and disorder: sentencing 161
 Youth community orders 161
 Restitution of property in criminal cases 163
 Injury compensation in criminal cases 164
 Rehabilitation of Offenders Act 1974 – non-disclosure of sentence 165

5 Civil procedure 167

Initial considerations 167
 Funding the claim – generally 168

Conditional fee agreements 170
 Alternatives to a claim in court 174
 The commencement of proceedings 177
 The defendant's response to the claim 178
 Reply to the defence 180
 Requests for further information 180
 Case management and allocation of cases 180
 Court enforcement of timetables 183
 The trial 183
 Appeals 186
 Enforcing a judgment 186

6 The law-making process I: UK legislation 189

The United Kingdom 189
 Delegated legislation 197
 Interpretation of statutes by the judiciary 201

7 The law-making process II: case law and the legislative organs of the European Union 207

Case law or judicial precedent 207
 The European Union 219
 Types of Union law 222
 A EU constitution 224
 Application of EC law in UK cases 224
 Monetary union – impact of the euro 224
 Law reform 224

8 Persons and the Crown 226

Natural persons 226
 Juristic persons 246
 Unincorporated associations 249
 Limited liability partnerships (LLPs) 255
 The Crown 260

PART 2 THE LAW OF CONTRACT

9 Making the contract I 269

The essentials of a valid contract 269
 Classification of contracts 270
 The formation of a contract 271
 Agreement 272
 Offer and invitation to treat 272
 Acceptance – generally 274
 Termination of offer 278
 Trading electronically 281
 Contract formation and call centres 282

10 Making the contract II 284

- Consideration 284
- Consideration in relation to formation of a contract – generally 285
- Consideration viewed in relation to the discharge or variation of a contract 294
- Common law – the rule of accord and satisfaction 294
- Equity – the rule of promissory estoppel 295
- Discharge of contract by performance – relevance of the *High Trees* case 297
- Equitable estoppel – other applications 297
- Intention to create legal relations 297

11 Making the contract III 301

- Formalities 301
- Capacity to contract 304
- Minors 304
- Consequences of the defective contracts of minors 306
- Mental disorder and drunkenness 307
- Corporations 308

12 Reality of consent I 311

- Introduction 311
- Agreement mistake in general 311
- Documents mistakenly signed 312
- Unilateral mistake 312
- Bilateral identical (or common) mistake 313
- Non-identical bilateral (or mutual) mistake 315
- Trading electronically 315

13 Reality of consent II 316

- Misrepresentation 316
- Meaning of representation 316
- Types of actionable misrepresentation and remedies in general 319
- Compensation under the Financial Services and Markets Act 2000 321
- Agent's breach of warranty of authority 322
- Negligence at common law 322
- Remedy of rescission 323
- Contracts *uberrimae fidei* (utmost good faith) 324
- Duress 325
- Undue influence and associated equitable pleas 326
- Economic duress 328
- Unconscionable bargains 329
- No general rule that all contracts must be fair 329

14 Contractual terms 330

- Inducements and terms generally 330
- Inducements and terms distinguished 331
- Conditions and warranties 333
- Innominate terms 334
- Implied terms – generally 334
- Implied terms in consumer law – sale of goods 336
- Title 336
- Sales by description 338
- Implied conditions as to fitness 339
- Satisfactory quality 341
- Fitness and satisfactory quality 343
- Sale by sample 344
- Implied terms in consumer law – the supply of goods and services 345
- Supply of goods other than by sale 345
- Contracts for the transfer of property in goods 345
- Contracts for work and materials 346
- The terms implied 346
- Remedies 348
- Exchange and barter 348
- Contracts for the hire of goods 349
- The terms implied 349
- Exclusion clauses – supply of goods 351
- The supply of services 351
- Exclusion clauses – supply of services 352
- The Sale and Supply of Goods to Consumers Regulations 353

15 Exclusion clauses and other unfair terms 356

- Exclusion clauses – the issue of communication 356
- Construction of exclusion clauses 359
- The doctrine of fundamental breach 360
- The approach of Parliament to exclusion clauses 360
- Exclusion clauses applicable if reasonable 362
- Reasonableness 363
- Provisions against evasion of liability 365
- Unfair contract terms regulations 366

16 Illegality, public policy and competition law 370

- Introduction 370
- Public policy – the contribution of the judiciary: illegal contracts 371
- Consequences 373
- Public policy and the judiciary – void contracts 374

Contracts in restraint of trade – generally 375
 Voluntary contractual restraints of trade
 on employees generally 375
 Contractual restraints on employees through
 the period of notice 376
 Non-contractual restraints on employees:
 confidential information 378
 Employee restraints arising from agreements
 between manufacturers and traders 380
 Restraints imposed on the vendor of a
 business 380
 Restrictions on shareholder-employees 380
 Restrictions accepted by distributors of
 merchandise 381
 Involuntary restraints of trade 381
 Consequences where the contract is contrary
 to public policy: severance 381
 Public policy: the contribution of Parliament 382
 Wagering contracts: insurance and dealing in
 differences 384
 Competition law 384
 The European Community approach to restrictive
 practices 390

17 Discharge of contract 393

Discharge by agreement 393
 Discharge by performance generally 394
 Construction of the contract as entire 394
 Substantial performance 395
 Acceptance of partial performance 395
 Full performance prevented by the promisee 396
 Time of performance 396
 Tender 396
 Appropriation of payments 397
 Discharge by frustration generally 398
 Contracts for personal service 398
 Government interference 399
 Destruction of the subject matter of the
 contract 399
 Non-occurrence of an event 399
 Commercial purpose defeated 400
 Situations in which the doctrine does
 not apply 400
 The Law Reform (Frustrated Contracts)
 Act 1943 400
 Discharge by breach 402
 Anticipatory breach and supervening events 402
 Effect of breach on contract 402
 Other matters relevant to breach 403
 Impact of the introduction of the euro 403

18 Remedies and limitation of actions 405

Damages generally 405
 Liquidated damages 405
 Unliquidated damages 406
 Mitigation of loss 407
 Provisional damages for personal injury 407
 Interest on debt and damages 408
 Recovery of debt 408
 EU developments 410
 Equitable remedies 410
 Claims for restitution: quasi-contract 412
 Limitation of actions 413

19 Employment rights 415

Recruitment and selection of employees 415
 Protection during employment 426
 The contract of employment 426
 Pay 435
 Equal treatment in terms and conditions
 of employment as between men and
 women in the same employment 440
 Part-time workers 443
 Workers on fixed-term contracts 444
 Discrimination once in employment 445
 Guarantee payments 449
 Suspension from work on medical grounds 449
 Family-friendly provisions 450
 Flexible working 456
 Time off 457
 Insolvency of employer 459
 Health and safety at work 459
 Trade union membership and activities 463
 Termination of the contract of employment 465
 Discriminatory dismissal 479
 Redundancy 479
 Written statement of reasons for dismissal 486
 Other methods of terminating the contract of
 employment 486
 The employment contract and shop
 workers 486

PART 3 THE LAW OF TORTS

20 The law of torts: general principles 491

The nature of a tort 491
 Damage and liability 492
 Parties in the law of torts 493
 Vicarious liability 500

Who is an employee? 501
 Rights of non-employees 505
 Nature of vicarious liability 505
 Liability for torts of independent contractors 510
 General defences 511
 Remedies 518
 Damages – generally 518
 Nervous shock 524
 Damage after successive accidents 525
 Cessation of liability 527

21 Specific torts 532

Torts affecting the person 532
 Arrest and the tort of trespass to the person 536
 Remedies available against false imprisonment 537
 Torts affecting property 537
 Wrongful interference with goods 542
 Nuisance 546
 Public nuisance 546
 Private nuisance 548
 Negligence – generally 553
 The duty of care – generally 553
 The duty of care – economic loss 556
 Negligence – product liability 564
 Statutory product liability – claims against the manufacturer 566
 Negligence – professional liability 568
 Negligence – occupiers' liability 576
 Highway authorities 580
 Defective Premises Act 1972 580
 Negligence – of employers 581
 Torts against business interests 584
 Defamation 586
 Publication 587
 The rule in *Rylands v Fletcher* 603

PART 4 THE LAW OF PROPERTY

22 The law of property 609

The nature of property 609
 Ownership 610
 Possession 611
 Bailment 614
 Land law 618
 Equitable interests 622
 Co-ownership 624

A leasehold or a term of years 626
 Privity of contract 632
 Tenants' rights to acquire the freehold of houses and blocks of flats 634
 Servitudes 639
 Restrictive covenants 644
 The transfer of land 646
 Personal property 650
 Mortgages of land 650
 Registration of land charges 659
 Mortgages of personal chattels 663
 Mortgages of choses in action 664
 Other forms of security 664
 Lien 664
 Assignments of choses in action 667

PART 5 CRIMINAL LAW

23 Criminal law: general principles 673

Crime and civil wrongs distinguished 673
 Terminology and outcome of criminal and civil proceedings 673
Nulla poena sine lege – no punishment unless by law 674
 Constituent elements of a criminal offence 674
 The *actus reus* 675
 Omissions or failure to act 676
 The *mens rea* – generally 677
Mens rea in statutory offences 679
 The mental element – corporations 681

24 Specific offences 685

Homicide 685
 Murder 685
 Manslaughter 686
 Voluntary manslaughter 686
 Involuntary manslaughter 690
 Causing death by dangerous or careless driving 692
 Violent offences which are not fatal 693
 Assault and battery 693
 Statutory offences against the person 694

25 Age and responsibility – general defences 701

Liability of minors 701
 Insanity 702
 Automatism 704

Drunkenness and drugs 705
 Duress 706
 Necessity 708
 Mistake 709
 Consent 709
 Self-defence 710
 Preventing crime 711
 Genuine religious belief 712

PART 6 CASES AND MATERIALS

The nature and development of English law 715
 Other courts and tribunals and legal services 717
 Criminal procedure 723
 The law-making process I: the UK
 Parliament 724
 The law-making process II: case law and the
 legislative organs of the European Union 727
 Persons and the Crown 729
 Making the contract I 732

Making the contract II 745
 Making the contract III 759
 Reality of consent I 762
 Reality of consent II 769
 Contractual terms 779
 Exclusion clauses 788
 Illegality and public policy 794
 Discharge of contract 804
 Remedies and limitation of actions 811
 Employment rights 816
 Law of torts: general principles 823
 Specific torts 850
 The law of property 881
 Criminal law: general principles 894
 Specific offences 904
 Age and responsibility – general defences 909

*Glossary of commonly used legal words and
 phrases* 917

Index 919

Supporting resources

Visit www.pearsoned.co.uk/keenand to find valuable online resources

Companion Website for students

- Regular updates on major legal changes affecting the book

For more information please contact your local Pearson Education sales representative or visit www.pearsoned.co.uk/kennan

PREFACE

The major feature of this fifteenth edition is the considerable amount of updating of the text required since the last edition was published in 2004. The volume of law that emanates from Parliament in terms of statutes and Whitehall in terms of ministerial orders and the courts in terms of rulings in case law is enormous. A particular feature this time has been the full inclusion of the Constitutional Reform Act 2005 which has made the biggest and most far-reaching changes in the system of courts since Victorian times. Nevertheless my publishers and I have tried to keep the book very broadly within the page limits of the last edition. In regard to the problems of legal change I can only repeat what I have said in previous prefaces that it serves to accentuate the feeling always present in those who write legal textbooks and those who lecture in law and their students that they may diligently pursue but seemingly never overtake the fleeting vision of the Law!

What has this publication done to alleviate the problem?

- First there has been rigorous updating of the text so that the relevant law keeps us up to date to the end of February 2007.
- Secondly it will be noticed that as the text proceeds there is reference usually under a separate heading to reform. Here is set out reforms imminent in say the next 12 to 18 months.
- Finally this edition will, as has been the case with previous editions, receive updating three times a year through the companion website, details of which appear in the preliminary pages of the text.

A further distinctive feature of the book is to be found in the extensive cases and materials section which forms Part 6 and we have a new title 'English Law – Text and Cases'. Why is such an extensive treatment of case law included? The reasons are as follows:

- Long experience as a lecturer in both the public and private sectors of professional education led me to believe that other texts might be either too sketchy or too academic in their coverage of cases for the average student at the foundation stage of study. Far too often a case summary describes A selling goods to B, i.e. undefined persons in an undefined place at an undefined time (since the date of the case does not necessarily reflect the date of the facts which gave rise to it). Such summaries are often uninteresting for the reader and difficult to remember because there is no detailed description of the facts which may impress themselves upon the memory. This book therefore gives students ready access to the cases themselves.
- It was usual at one time for students to buy a leading text and a separate casebook. However, this has become an expensive exercise for students, particularly at foundation level where a number of legal topics must be studied at least in terms of the basic principles. This book includes both principles and cases.
- The case summaries in this text are detailed and the relevant circumstances identified and described, verbatim extracts from judgements often being given.
- The headnote to a case or group of connected cases also allows the student to study the Cases and Materials section separately from the main text and, in particular, to revise from this section when the text has been mastered.
- The extended case summaries are particularly useful where the teaching institution does not have an extensive law library or where there is great pressure upon the library

facilities. However, to assist in the use of a law library, the following page lists the law report abbreviations used in Part 6. Furthermore, an extended summary of a case for the student can represent a permissible economy of time, eliminating immaterial facts in the longer full report. It should be remembered that, particularly in the common law subjects, the cases are the authority for the points made in answers to examination questions and students should try to have an appreciation at least of the major cases.

- The Cases and Materials section assists the lecturer by removing the chore of producing case summaries of the more extended kind, allowing the lecturer to fulfil the much more useful role of giving comment, discussion and criticism of a case.

An additional point is worth mentioning in regard to the Appendix. It is not just an appendix of cases but also of materials. It will be noticed that many of the more discursive aspects of a legal topic are contained in the materials surrounding the reported case. Some may ask why these are not in the text. The reason is that throughout its life the text has been used on a wide variety of courses pitched at different levels and with slightly differing requirements. To facilitate the suitability of the book for this role the text is written in terms of the basic law of the topic. This may be enough in some courses if the basic cases are read and studied. In other courses a little more strength may be required and where this is so attention can be directed as required to the material in the Appendix that pushes out the boundaries of knowledge a little more.

Finally I would like to thank Zoë Botterill, Acquisitions Editor; my Editor Elizabeth Rix and Cheryl Cheasley, Editorial Assistant for their help. I need a lot of it! I also thank those who set, printed and bound the book. A text with so many inevitable changes is not that easy to cope with.

We have once more had the invaluable assistance of my wife Mary in terms of the organisation of the sources of reference of new material for inclusion. No lawyer can survive without this service.

Naturally I take responsibility for any errors or omissions.

Denis Keenan
Maenan
1 March 2007

Courses on which this book is known to be used

AAT	CIMA Foundation
ACCA Foundation Stage	Edexcel Foundation Stage
AS and A2 Level Law	GCSE
BA Accounting and Finance	ICoMA
BA Business Studies	ICSA
BA European Business	ILEX
BA Estate Management	The Chartered Institute of Housing
BA Financial Services	CIPS
	LLB (English Legal System)

THE BOOK AT A GLANCE

Part 1 THE ENGLISH LEGAL SYSTEM			
1 The nature and development of English law – the sources	2 The courts of law – including appeals	3 Other courts and tribunals, judicial review, human rights and legal services – statutory and domestic tribunals	4 Criminal procedure – magistrates' court and Crown Court
5 Civil procedure – a case in the High Court	6 The law-making process I: UK legislation	7 The law-making process II: case law and the legislative organs of the European Union	8 Persons and the Crown

Part 2 THE LAW OF CONTRACT					
9 Making the contract I – formation	10 Making the contract II – consideration and legal intent	11 Making the contract III – formalities and capacity	12 Reality of consent I – mistake	13 Reality of consent II – misrepresentation, duress and undue influence	14 Contractual terms – express and implied terms
15 Exclusion clauses and other unfair terms	16 Illegality, public policy and competition law	17 Discharge of contract	18 Remedies and limitation of actions	19 Employment rights	

Part 3 THE LAW OF TORTS		Part 4 THE LAW OF PROPERTY	Part 5 CRIMINAL LAW		
20 The law of torts: general principles – including parties, vicarious liability and general defences	21 Specific torts – including torts against the person and goods, together with nuisance, negligence and defamation	22 The law of property – including real and personal property generally, landlord and tenant, transfer of land and securities	23 Criminal law: general principles – including strict offences and corporate liability	24 Specific offences – including murder, manslaughter, wounding, and sexual offences	25 Age and responsibility – general defences – including insanity, automatism and self-defence

Part 6 CASES AND MATERIALS

LAW REPORT ABBREVIATIONS

The following table sets out the abbreviations used when citing the various series of certain Law Reports which are in common use, together with the periods over which they extend.

AC	Law Reports, Appeal Cases 1891–(current).
ATC	Annotated Tax Cases 1922–1975.
All ER	All England Law Reports 1936–(current).
All ER (Comm)	All England Law Reports (Commercial Cases) (current).
All ER (D)	All England Law Reports (Direct) (online) (current).
All ER Rep	All England Law Reports Reprint, 36 vols 1558–1935.
App Cas	Law Reports, Appeal Cases, 15 vols 1875–1890.
BCLC	Butterworths Company Law Cases 1983–(current).
B & CR	Reports of Bankruptcy and Companies Winding-up Cases 1918–(current).
Ch	Law Reports Chancery Division 1891–(current).
CLY	Current Law Yearbook 1947–(current).
CMLR	Common Market Law Reports 1962–(current).
Com Cas	Commercial Cases 1895–1941.
Cr App R	Cohen’s Criminal Appeal Reports 1908–(current).
Crim LR	Criminal Law Review 1954–(current).
EHRR	European Human Rights Reports (current).
Fam	Law Reports Family Division 1972–(current).
ICR	Industrial Court Reports 1972–1974; Industrial Cases Reports 1974–(current).
IRLB	Industrial Relations Law Bulletin 1993–(current).
IRLR	Industrial Relations Law Reports 1971–(current).
ITR	Reports of decisions of the Industrial Tribunals 1966–(current).
KB	Law Reports, King’s Bench Division 1901–1952.
LGR	Local Government Reports 1902–(current).
LRRP	Law Reports Restrictive Practices 1957–(current).
Lloyd LR or (from 1951) Lloyd’s Rep	Lloyd’s List Law Reports 1919–(current).
NLJ	New Law Journal.
P	Law Reports, Probate, Divorce and Admiralty Division 1891–1971.
P & CR	Planning and Compensation Reports 1949–(current).
PIQR	Personal Injuries and Quantum Reports.
QB	Law Reports Queen’s Bench Division 1891–1901; 1953–(current).
Sol Jo	Solicitors’ Journal 1856–(current).
STC	Simon’s Tax Cases 1973–(current).
Tax Cas (or TC)	Tax Cases 1875–(current).
WLR	Weekly Law Reports 1953–(current).

TABLE OF CASES

Note: The number of the case in Part 6: Cases and Materials is printed in bold type; the page on which the case is cited in the main text is printed in *italic* type.

- A (Children), Re (2000) 708, 914
A (Children) (Conjoined Twins: Medical treatment) (No 1), Re (2001) 841
A v B plc (2001) 824
A v Chief Constable of West Yorkshire (2003) 419
A v DPP (2002) 716
A v UK (1998) 534
A v United Kingdom (2002) 596
AB v South West Water Services (1993) 521
AIB Group (UK) plc v Martin (2002) 651
Abbatt v Treasury Solicitor (1969) 250
Abbey National v Cann (1990) 892
Abbott v Strong (1998) 572
Abouzaid v Mothercare (UK) Ltd (2000) 412a, 567, 866
Abu v MGN Ltd (2003) 600
Actionstrength Ltd v International Glass Engineering (2002) 760
Adams v Lindsell (1818) 66, 278, 742
Adams v Southern Electricity Board (1993) 871
Adams v Ursell (1913) 376, 549, 856
Adamson v Jarvis (1827) 498
Ailsa Craig Fishing Co Ltd v Malvern Fishing Co Ltd (1983) 792, 793
Airedale National Health Service Trust v Bland (1993) 512, 896
Ajayi v R T Brisco (Nigeria) Ltd (1964) 755
Alan (W J) Co v El Nasr Export Import Co (1972) 98, 297, 755
Alcock v Chief Constable of South Yorkshire (1991) 848
Alexander v Mercouris (1979) 205
Alexander v North Eastern Railway Co (1865) 438, 593, 876
Alexander v Railway Executive (1951) 182, 359, 790, 793
Alexander v Rayson (1936) 795
Alexander v Rolls-Royce Motor Cars (1996) 812
Alidair v Taylor (1978) 469
Allcard v Skinner (1887) 149, 327, 776
Allen v Greenwood (1979) 642
Alliance & Leicester Building Society v Edgetop Ltd (1994) 561
Alliance and Leicester plc v Slayford (2000) 654
Alphacell v Woodward (1972) 524, 680, 682, 683, 901
Amalgamated Investment & Property v John Walker & Sons (1976) 809
American Express Co v British Airways Board (1983) 496
Anandarajah v Lord Chancellor's Department (1984) 214
Anderson Ltd v Daniel (1924) 383
Anderton v Clwyd CC (2002) 178
Anisminic Ltd v Foreign Compensation Commission (1969) 200
Anns v Merton London Borough Council (1977) 554, 555, 570, 571, 868
Ansell v Thomas (1974) 532
Appleson v Littlewood Ltd (1939) 758
Archbalds (Freightage) Ltd v Spanglett Ltd (1961) 383
Argy Trading Development Co Ltd v Lapid Developments Ltd (1977) 392, 554, 861
Armhouse Lee Ltd v Chappell (1996) 794
Arnold v National Westminster Bank plc (1990) 33, 218, 728
Arsenal Football Club plc v Reed [2003] 216
Arthur v Anker (1995) 513
Ashbury Railway Carriage & Iron Co v Riche (1875) 116, 308, 762
Ashby v Tolhurst (1937) 462, 615, 882
Ashby v White (1703) 493
Ashton v Turner (1980) 518
Asprey & Garrard Ltd v WRA (Guns) Ltd (2001) 586
Associated Provincial Picture Houses Ltd v Wednesbury Corporation (1947) 80, 85, 86
AT & T Corp v Saudi Cable Co (2000) 719
Atkins v General Billposting (1909) 377
Atkinson v Denby (1862) 000

- Atkinson v Newcastle Waterworks Co (1877) 196, 411, 563, 796, 866
- Atlas Express v Kafco (1989) 328
- Attia v British Gas plc (1987) 848
- Attica Sea Carriers Corporation v Ferrostaal Poseidon Bulk Reederei GmbH (1976) 810
- Attorney-General v Associated Newspapers (1994) 149
- Attorney-General v Corke (1933) 451, 604, 859, 880
- Attorney-General v Fulham Corporation (1921) 6, 80, 81, 717
- Attorney-General v Gastonia Coaches (1976) 371, 547, 855
- Attorney-General for Jersey v Holley (2005) 214, 904
- Attorney-General for Northern Ireland v Gallagher (1963) 557, 705, 912
- Attorney-General's Reference (No 4 of 1980) (1981) 676
- Attorney-General's Reference (No 2 of 1982) (1984) 50
- Attorney-General's Reference (No 2 of 1983) (1984) 568, 711, 915
- Attorney-General's Reference (No 2 of 1992) (1993) 910
- Attorney-General's Reference (No 1 of 1994) (1995) 901
- Attorney-General's Reference (No 3 of 1994) (1998) 899
- Attorney-General's Reference (No 2 of 1999) (2000) 682
- Attorney-General's Reference (No 14 of 2003) 51
- Attwood v Lamont (1920) 382
- Attwood v Small (1838) 319
- Avery v Bowden (1855) 235, 402, 810
- B v Croydon Health Authority (1995) 535
- B v DPP (2000) 900
- BG plc v Nelson Group Services (Maintenance) Ltd (2002) 320, 770
- BHP Petroleum Great Britain Ltd v Chesterfield Properties Ltd (2001) 634
- BHP Petroleum Great Britain Ltd v Chesterfield Properties Ltd (2002) 634
- BP Exploration Co (Libya) v Hunt (No 2) (1982) 401
- B&Q plc v Liverpool and Lancashire Properties Ltd (2000) 643
- BRT v SABAM (1974) 390
- B&S Contracts & Design v Victor Green Publications (1984) 328
- BT v One in a Million (1998) 586
- Babanaft International Co SA v Bassante (1988) 411
- Babbings v Kirklees Metropolitan Council (2004) 513
- Badger v Ministry of Defence (2006) 562
- Baird Textile Holdings Ltd v Marks and Spencer plc (2001) 737
- Baker v TE Hopkins & Son Ltd (1959) 307, 515, 838
- Baker v James Bros (1921) 303, 514, 837
- Baker v Willoughby (1969) 346, 527, 849
- Bakewell Management Ltd v Brandwood (2002) 216
- Baldry v Marshall (1924) 168, 340, 785
- Balfour v Balfour (1919) 101, 299, 756, 757
- Balfour Trustees Ltd v Petersen (2001) 509
- Bank of Baroda v Dhillon (1998) 893
- Bannerman v White (1861) 152, 332, 779
- Banque Bruxelles Lambert SA v Eagle Star Insurance (1997) 562
- Banque Keyser Ullmann SA v Skandia (UK) Insurance Co (1989) 324
- Barber and others v RJB Mining (UK) Ltd (1999) 430
- Barber v Guardian Royal Exchange Assurance Group (1990) 442
- Barber v NCR (Manufacturing) Ltd (1993) 818
- Barber v Somerset County Council (2004) 583
- Barclays Bank plc v Ellis (2000) 93
- Barclays Bank plc v O'Brien (1993) 778, 779
- Barker v Addiscott (1969) 623
- Barker v Corus (UK) plc (2006) 526, 564
- Barnett v Chelsea and Kensington Hospital Management Committee (1968) 331, 524, 845
- Barnett v French (1981) 264
- Bartlett v Sydney Marcus Ltd (1965) 786
- Barton v Armstrong (1975) 326
- Basildon District Council v J E Lesser (Properties) Ltd (1985) 403
- Bass v Gregory (1890) 486, 640, 887
- Baster v London and County Printing Works (1899) 486
- Batchelor v Marlow (2001) 888
- Bates (Thomas) & Son v Wyndham's (Lingerie) (1981) 131, 315, 763, 768
- Battersea Freehold and Leasehold Property Co Ltd v Wandsworth LBC (2001) 613

- Beach v Freson (1971) 442, 597, 877
- Beach v Reed Corrugated Cases Ltd (1956) 238, 406, 811
- Beale v Taylor (1967) 161, 338, 783
- Beaman v ARTS (1949) 348, 531, 816, 849
- Beard v London General Omnibus Co (1900) 832
- Beaulieu v Finglam (1401) 7
- Beaverbrook v Keys (1978) 252
- Bebee v Sales (1916) 271, 495, 827
- Beckwith v Philby (1827) 318, 517, 841
- Bell v Lever Bros Ltd (1932) 125, 314, 766, 767, 815
- Belvoir Finance Co Ltd v Stapleton (1970) 796
- Benn v Hardinge (1992) 890
- Bentley (Dick) Productions Ltd v Harold Smith (Motors) Ltd (1965) 780
- Beoco v Alfa Laval Co (1994) 813
- Berg v Sadler and Moore (1937) 202, 374, 797
- 88 Berkeley Road London NW9: Rickwood v Turnsek, Re (1971) 625
- Berkoff v Burchill (1996) 587, 590
- Bernstein v Skyviews & General (1977) 360, 538, 853
- Berry, Re (1936) 716
- Best v Samuel Fox & Co Ltd (1952) 265, 493, 496, 825
- Beswick v Beswick (1967) 89, 215, 288, 410, 727, 751
- Bettini v Gye (1876) 155, 331, 395, 402, 780
- Bigos v Bousted (1951) 197, 373, 796
- Billings v Riden (1958) 859
- Binions v Evans (1972) 482, 627, 886
- Bird v Jones (1845) 352, 535, 851
- Birkmyr v Darnell (1704) 759
- Bissett v Wilkinson (1927) 318
- Blackpool and Fylde Aero Club Ltd v Blackpool BC (1990) 737
- Blake v DPP (1993) 712
- Blake v Galloway (2004) 513
- Bland v Stockport Metropolitan Borough Council (1993) 461, 534
- Bliss v Hall (1838) 375, 549, 551, 856
- Blyth v Birmingham Waterworks Co (1856) 556
- Bodley v Reynolds (1846) 546
- Bogle v McDonald's Restaurants Ltd (2002) 412b, 567, 866
- Bolam v Friern Barnet Hospital Management Committee (1957) 558, 573
- Bolitho v City and Hackney Health Authority (1997) 558, 573, 865
- Bollinger v Costa Brava Wine Co Ltd (1959) 585
- Bolton (H L) (Engineering) Ltd v TJ Graham & Sons Ltd (1956) 682
- Bolton v Mahadeva (1972) 215, 394, 804
- Bolton v Stone (1951) 856
- Bone v Seale (1975) 382, 550, 858
- Boorman v Allmakes Ltd (1995) 479
- Booth v United States (1999) 445
- Boulton v Jones (1857) 732
- Bourhill v Young (1943) 343, 525, 554
- Bower v Peate (1876) 296, 510, 550, 834, 835
- Bowes v Shand (1877) 219, 396, 805
- Bowmakers Ltd v Barnet Instruments Ltd (1944) 194, 373, 796
- Boychuk v H J Symons (Holdings) Ltd (1977) 258, 470, 481, 821
- Boys v Blenkinsop (1968) 5, 17, 716
- Brabant v King (1895) 472, 616, 884
- Brace v Calder (1895) 244, 407, 814
- Bradbury v Morgan (1862) 72, 281, 744
- Bradford Corporation v Pickles (1895) 267, 493, 551, 826, 858
- Bradley Egg Farm Ltd v Clifford (1943) 250
- Brannan v Airtours plc (1999) 562
- Bratts Ltd v Habboush (1999) 890
- Bratty v Attorney-General for Northern Ireland (1963) 704
- Brew Bros v Snax (Ross) (1969) 388, 550, 860
- Bridges v Hawkesworth (1851) 854
- Brigden v American Express Bank Ltd (2000) 362
- Briggs v Oates (1991) 800
- Brinkibon v Stahag Stahl (1982) 741
- British Car Auctions v Wright (1972) 733, 734
- British Celanese v Hunt (1969) 380, 549, 552, 858
- British Coal Corporation v Smith (1996) 440
- British Crane Hire Corporation v Ipswich Plant Hire (1974) 357, 362
- British Leyland (UK) v Swift (1981) 469
- British Railways Board v Herrington (1972) 578
- British Railways Board v Pickin (1974) 21, 196, 205, 724
- British Reinforced Concrete Co v Schelff (1921) 209, 380, 801
- British Steel Corporation v Granada Television (1980) 264
- British Sulphur v Lawrie (1987) 469
- British Transport Commission v Gourley (1955) 519
- Britt v Galmoye (1928) 508, 509, 832

- Brogden *v* Metropolitan Railway (1877) 51, 274, 735
- Bromley London Borough Council *v* Greater London Council (1982) 717
- Brooks *v* Findlay Industries Ltd (2005) 422
- Brooks *v* Olyslager OMS (UK) Ltd (1998) 379
- Brown (B S) & Son Ltd *v* Craiks Ltd (1970) 169, 342, 786
- Brown *v* Controlled Packaging Services (1999) 435
- Brunsdon *v* Humphrey (1884) 528
- Bryant *v* Lefever (1879) 888
- Buchan *v* Secretary of State for Employment (1997) 502, 821, 830
- Buckinghamshire County Council *v* Moran (1989) 613
- Bulmer *v* Bollinger (1974) 65
- Bunker *v* Charles Brand & Son (1969) 417, 577, 870
- Bunt *v* Tilley (2006) 588
- Burmah Oil Ltd *v* Governor of the Bank of England (1981) 329
- Burnett *v* British Waterways Board (1973) 301, 513, 514, 836
- Burnley Borough Council *v* England (1978) 23, 201, 725
- Buron *v* Denman (1848) 319, 517, 841
- Burton *v* De Vere Hotels Ltd (1997) 446
- Butler Machine Tool Co *v* Ex-Cell-O Corporation (England) (1979) 55, 275, 736
- Butt *v* Cambridgeshire and Isle of Ely County Council (1969) 273, 495, 827
- Byrne *v* Boadle (1863) 406, 559, 865
- Byrne *v* Castrol (UK) Ltd (1997) 482
- Byrne *v* Deane (1937) 427, 587, 873
- Byrne *v* Van Tienhoven (1880) 278, 279, 743
- CIBC Mortgages plc *v* Pitt (1994) 779
- C & P Haulage *v* Middleton (1983) 812
- C *v* D (2006) 826
- C *v* S (1987) 494
- Cable & Wireless plc *v* IBM United Kingdom Ltd (2002) 176, 736
- Calderdale MBC *v* Gorrington (2002) 872
- Caldwell *v* Sumpters (1971) 504, 665, 666, 894
- Callery *v* Gray (No 2) (2001) 102, 103, 171, 173
- Cambiero *v* Aldo Zilli & Sheenwalk Ltd (t/a Signor Zilli's Bar) (1998) 436
- Cambridge and District Co-operative Society Ltd *v* Ruse (1993) 823
- Cambridge Water Co *v* Eastern Counties Leather plc (1991), (1992), (1994) 603–605
- Campbell *v* Paddington Borough Council (1911) 278, 497, 828, 855
- Candler *v* Crane Christmas (1951) 568, 867
- Caparo Industries plc *v* Dickman (1990) 413, 555, 571, 572, 576, 867, 868, 869
- Capper Pass *v* Lawton (1976) 252, 442, 817
- Carlill *v* Carbolic Smoke Ball Co (1893) 46, 272, 274, 276, 277, 280, 286, 298, 566, 732, 740, 787, 790
- Carmarthenshire County Council *v* Lewis (1955) 272, 495, 827
- Carr-Glynn *v* Freasons (a firm) (1997) 869
- Carroll *v* Fearon (1999) 564
- Casey's Patents, Re Stewart *v* Casey (1892) 85, 287, 749
- Cassell & Co Ltd *v* Broome (1972) 521
- Cassidy *v* Daily Mirror Newspapers Ltd (1929) 429, 592, 874
- Cassidy *v* Ministry of Health (1951) 282, 503, 829
- Castle *v* St Augustine's Links (1922) 372, 547, 856
- Caulfield *v* Marshalls Clay Products Ltd (2006) 432
- Cavalier *v* Pope (1906) 580
- Cavendish-Woodhouse *v* Manley (1984) 342, 783
- Cehave NV *v* Bremer Handelsgesellschaft mbH (The Hansa Nord) (1975) 156, 781
- Cellulose Acetate Silk Co Ltd *v* Widnes Foundry Ltd (1933) 237, 405, 811
- Central Asbestos Co *v* Dodd (1972) 215
- Central London Commercial Estates Ltd *v* Kato Kagaku Ltd (1998) 661
- Central London Property Trust *v* High Trees House Ltd (1947) 96, 12, 754
- Central Midland Estates Ltd *v* Leicester Dyers Ltd (2003) 888
- Centrovincial Estates *v* Merchant Investors Assurance (1983) 278
- Century Insurance Co *v* Northern Ireland Road Transport Board (1942) 285, 507, 831
- Chadwick *v* British Railways Board (1967) 339, 525, 846, 847
- Chalk *v* Devises Reclamation Co Ltd (1999) 582
- Chancery Lane Safe Deposit & Offices Co Ltd *v* Inland Revenue Commissioners (1966) 727
- Chandler *v* DPP (1962) 515, 677, 897
- Chandler *v* Webster (1904) 231, 401, 809
- Chapelton *v* Barry UDC (1940) 178, 357, 789, 791

- Chaplin v Hicks (1911) 812
 Chaplin v Leslie Frewin (Publishers) (1965) 760
 Chapman v Lord Ellesmere (1932) 446, 600, 879
 Chappell v National Car Parks (1987) 883
 Chappell Co Ltd v Nestlé Co Ltd (1959) 76, 285, 745
 Charge Card Services, Re (1988) 397
 Charing Cross Electricity Supply Co v Hydraulic Power Co (1914) 450, 604, 880
 Chasemore v Richards (1859) 826
 Cheah v Equiticorp Finance Group Ltd (1991) 658
 Cheltenham & Gloucester Building Society v Grattidge (1993) 653, 654
 Cheney v Conn (1968) 2, 13, 715
 Cheshire Banking Co, Duff's Executors Case, Re (1886) 73, 281, 744, 832, 833
 Cheshire v Bailey (1905) 832, 833
 Chess (Oscar) Ltd v Williams (1957) 153, 320, 333, 779, 780
 Chessington World of Adventure Ltd v Reed (1997) 419
 Chester v Afshar (2004) 511
 Christie v Davey (1893) 379, 493, 549, 857, 858
 Christie v Leachinsky (1947) 355, 536, 851
 Churchward v R (1865) 261
 Citibank International plc v Kessler (1999) 651, 652
 City Index Ltd v Leslie (1991) 384
 City of London Building Society v Flegg (1987) 893
 Cityland and Property (Holdings) Ltd v Dabrah (1967) 499, 652, 892
 Clark Boyce (a firm) v Mouat (1993) 108
 Clark v Lindsay (1903) 400
 Clarke v Dickson (1858) 144, 324, 774
 Clarke v Dunraven (1897) 745
 Clarke v Frank Seddon Ltd (2006) 432
 Clay Cross (Quarry Services) Ltd v Fletcher (1979) 818
 Clay v Yates (1856) 797
 Clayton's Case (1816) 398, 806
 Clea Shipping Corporation v Bulk Oil International (The Alaskan Trader) (1984) 407, 810
 Cleveland Petroleum Co Ltd v Dartstone (1969) 213, 381, 803
 Clifford Davis Management v WEA Records (1975) 329
 Clifton v Palumbo (1944) 734
 Cobb v Great Western Railway (1894) 334, 524, 845, 846
 Cobley v Forward Technology Industries plc (2003) 472
 Cochrane v Willis (1865) 124, 313, 765
 Coggs v Bernard (1703) 616, 746
 Cohen v Daily Telegraph (1968) 595
 Colchester Estates (Cardiff) v Carlton Industries (1984) 213
 Coldman v Hill (1919) 475, 617, 885
 Coleman v Skyrail Oceanic Ltd (1981) 254, 448, 819
 Colley v Corkindale t/a Corkers Lounge Bar (1996) 481
 Collins v Godefroy (1831) 80, 286, 747
 Colvilles v Devine (1969) 560
 Combe v Combe (1951) 99, 297, 755, 756
 Commission for Racial Equality v Dutton (1988) 233, 236
 Commission for Racial Equality v Imperial Society of Teachers of Dancing (1983) 38, 236, 730
 Condon v Basi (1985) 835
 Congreve v Home Office (1976) 721
 Conway v Rimmer (1968) 264
 Cook v Alexander (1973) 443, 597, 877
 Cook v Broderip (1968) 416, 577, 870
 Cooper v Firth Brown Ltd (1963) 812
 Cooper v Phibbs (1867) 127, 314, 766
 Co-operative Wholesale Society Ltd v British Railways Board (1995) 551
 Corenso (UK) v Burden Group plc (2003) 717
 Cope v Rowlands (1836) 383
 Cope v Sharpe (1912) 317, 383, 516, 841
 Copeland v Smith (1999) 107
 Cornelius v Manpower Services Commission (1986) 416, 447
 Cornish v Midland Bank (1985) 778
 Corpe v Overton (1833) 761
 Corporation Nacional de Cobre de Chile v Sogemin Metals Ltd (1997) 561
 Corporation of London v Appleyard (1963) 854
 Cotman v Brougham (1918) 000
 Cotton v Derbyshire Dales DC (1994) 577
 Coulthard v Neville Russell (1997) 571, 576
 Courage v Crehan (2002) 371, 383, 388, 389
 Couturier v Hastie (1856) 123, 313, 398, 765
 Cowan v Milbourn (1867) 201, 374, 797
 Coxall v Goodyear GB Ltd (2003) 583
 Crabb v Arun District Council (1975) 640, 756
 Crago v Julian (1992) 301

- Craig (dec'd), Re (1970) 327
 Cramer v Cramer (1987) 232
 Craven-Ellis v Canons Ltd (1936) 247, 412, 815
 Credit Bank Nederland v Burch (1996) 326
 Cresswell v Sirl (1948) 316, 516, 840, 841
 Cricklewood Property and Investment Trust Ltd v
 Leighton's Investment Trust Ltd (1945) 230,
 400, 808
 Crofter Hand Woven Harris Tweed Co Ltd v Veitch
 (1942) 426, 584, 873
 Crompton (Alfred) Amusement Machines v
 Customs and Excise Commissioners (No 2)
 (1973) 45, 264, 731
 Crow v Wood (1970) 487, 640, 888
 Crouch v King's Healthcare NHS Trus (2005) 176
 Crown Suppliers (PSA) v Dawkins (1993) 234
 Crowther v Shannon Motor Co (1975) 167, 340,
 342, 785
 Cuckmere Brick Co Ltd v Mutual Finance
 (1971) 655
 Cundy v Le Cocq (1884) 525, 680, 901
 Cundy v Lindsay (1878) 119, 312, 763, 764, 902
 Curran v Northern Ireland Co-Ownership Housing
 Association (1987) 555
 Currie v Misa (1875) 284
 Curtis v Chemical Cleaning and Dyeing Co (1951)
 176, 316, 357, 788
 Customs and Excise Commissioners v APS Samex
 (1983) 66
 Cutler v United Dairies (1933) 308, 515, 838
 Cutsforth v Mansfield Inns (1986) 390
 Cutter v Powell (1795) 804
 Czarnikow v Koufos (The Heron II) (1967) 241,
 406, 523, 813
- D v NSPCC (1977) 264
 D & C Builders Ltd v Rees (1965) 93, 295, 296,
 752, 753
 D & L Caterers Ltd v D'Anjou (1945) 276, 497,
 590, 828
 DPP v H (1997) 702
 DPP v Harris (1994) 914
 DPP v Hawkins (1988) 536
 DPP v Jones (1997) 540
 DPP v Jones (Margaret) (1999) 541
 DPP v K (1990) 540, 694, 895, 906
 DPP v Kent & Sussex Contractors Ltd (1944) 682
 DPP v L (1999) 120
 DPP v Majewski (1976) 554, 705, 911
 DPP v Morgan (1975) 546, 699, 908
- DPP v Smith (Michael Ross) (2006) 694, 907
 DPP v Tilly (2002) 540
 DPP for Northern Ireland v Lynch (1975) 211
 DTC (CNC) Ltd v Gary Sargeant & Co (1996) 665
 Daily Mirror Newspapers v Gardner (1968) 425,
 584, 872, 873
 Daniels v Walker (2000) 93
 Daniels v White and Sons (1938) 397, 557, 863
 Dann v Curzon (1911) 188, 372, 373, 794
 Dann v Hamilton (1939) 304, 514, 515, 837
 Darby v National Trust (2002) 577
 Darlington (Peter) Partners Ltd v Goshco Co Ltd
 (1964) 344
 Dattani v Trio Supermarkets (1998) 218
 Davey v Harrow Corporation (1957) 453, 881
 Davidson v Chief Constable of the North Wales
 Police and another (1994) 535
 Davie v New Merton Board Mills (1958) 581
 Davies v Beynon-Harris (1931) 761
 Davies v Collins (1945) 476, 617, 885
 Davies v Health and Safety Executive (2003) 821
 Davies v Liverpool Corporation (1949) 333, 524,
 845
 Davies v Neath Port Talbot CBC (1999) 457
 Davis Contractors Ltd v Fareham UDC (1956) 398
 Davis v Johnson (1978) 205, 212
 Davis v Rubin (1967) 447, 602, 879
 Davis v Whitby (1974) 494, 642, 891
 Davstone Estates Ltd, Re (1969) 798
 Dawnay Day & Co Ltd v D'Alphen (1997) 376
 Dawsons Ltd v Bonnin (1922) 145, 325, 775
 De Barnardy v Harding (1853) 218, 396, 805
 De Francesco v Barnum (1890) 760
 Deacons v Bridge (1984) 800
 Dearle v Hall (1828) 658
 Deeley v Lloyds Bank Ltd (1912) 221, 398, 806
 Defrenne v Sabena (1978) 442
 Denmark Productions v Boscobel Productions
 (1967) 760
 Dennis v Ministry of Defence (2003) 857
 Derbyshire County Council v Times Newspapers
 (1993) 590
 Derry v Peek (1889) 141, 321, 772
 Designers Guild Ltd v Russell Williams (Textiles)
 Ltd (2001) 171
 Deutsche Bank AG v Ibrahim and others
 (1992) 759
 Deyong v Shenburn (1946) 464, 615, 883
 Dickinson v Del Solar (1930) 275, 497, 828
 Dickinson v Dodds (1876) 69, 279, 281, 743

- Dickson v Combermere (1863) 261
Diment v N H Foot (1974) 493, 642, 890
Dimes v Grand Junction Canal (1852) 10, 83, 719
Dimmock v Hallet (1886) 316
Director-General of Fair Trading v First National Bank plc (2000) 368
Director-General of Fair Trading v Smiths Concrete (1991) 501
Discount Tobacco and Confectionery Ltd v Williamson (1993) 440
Dixons Ltd v J L Cooper Ltd (1970) 520
Dolphin's Conveyance, Re (1970) 645
Donaldson v McNiven (1952) 270, 495, 827
Donoghue v Folkestone Properties (2003) 578
Donoghue v Stevenson (1932) 211, 216, 361, 492, 553, 554, 555, 564, 565, 569, 570, 581, 616, 784, 785, 824, 825
Dooley v Leyland Vehicles Ltd (1986) 482
Doorman v Jenkins (1843) 471, 616, 884
Douglas and others v Hello! Ltd (2003), (2005) 263a, 491, 492, 823
Dow Jones & Co Inc v Gutnick (2002) 588, 601
Doyle v Wallace (1998) 812
Draper v Hodder (1972) 843
Draper's Conveyance, Re (1967) 480, 625, 886
Driskel v Peninsular Business Services Ltd (2000) 448
Dryden v Greater Glasgow Health Board (1992) 461, 822
Dubai Aluminium Ltd v Salaam (2002) 509
Dulieu v White & Sons (1901) 338, 524, 846
Dunlop v Higgins (1848) 741
Dunlop v New Garage and Motor Co Ltd (1915) 811
Dunlop v Selfridge (1915) 87, 284, 288, 337, 750, 810
Dunnachie v Kingston Upon Hull City Council (2004) 479
Dunnett v Railtrack plc (2000) 38, 176, 716
Dunton v Dover District Council (1977) 377, 549, 857
Durham Fancy Goods Ltd v Michael Jackson (Fancy Goods) Ltd (1968) 100, 297, 756
Dymond v Pearce (1972) 374, 547, 550, 856
Dyson Technology Ltd v Strutt (2005) 799
Eaglehill Ltd v J Needham (Builders) Ltd (1972) 279
Earl of Oxford's Case (1615) 1, 11, 12, 715
Easson v LNE Railway Co (1944) 404, 559, 864
East Suffolk Rivers Catchment Board v Kent (1940) 563
Eastbourne Herald Case, The (1973) 20, 138, 723
Eclipse Blinds v Wright (1992) 472
Economides v Commercial Union Co plc (1997) 776
Eden DC v Braid (1998) 706
Edgington v Fitzmaurice (1885) 135, 318, 323, 769
Edler v Auerbach (1950) 195, 373, 796
Edwards v Newland (1950) 477, 617, 885
Edwards v Skyways Ltd (1964) 299, 758
Egger v Viscount Chelmsford (1964) 445, 598, 878
Electrochrome Ltd v Welsh Plastics Ltd (1968) 266, 493, 825, 862
Eley v Bedford (1971) 520
Ellenborough Park, Re (1956) 488, 640, 888
Elliot v Richard Stump Ltd (1987) 822
Elliott v C (1983) 899
Elvin and Powell v Plummer Roddis Ltd (1933) 370, 545, 855, 883
Elwes v Brigg Gas Co (1886) 854
Emanuel v Greater London Council (1970) 448, 603, 880
Enderby Town Football Club Ltd v The Football Association Ltd (1971) 82
Entores Ltd v Miles Far East Corporation (1955) 63, 277, 281, 282, 740, 741
Erlanger v New Sombrero Phosphate Co (1878) 775
Errington v Errington (1952) 280
Esso Petroleum Co Ltd v Commissioners of Customs & Excise (1976) 733
Esso Petroleum v Mardon (1976) 322, 323
Esso Petroleum Co Ltd v Harper's Garage (Stourport) Ltd (1967) 212, 381, 653, 802
Eugenia, The (1964) 402
Euroguard v Rycroft (1993) 482
Evans (J) & Sons (Portsmouth) Ltd v Andrea Merzario Ltd (1976) 180, 333, 358, 789
F v F (1995) 372
Faccenda Chicken Ltd v Fowler (1986) 378
Factortame Ltd v Secretary of State for Transport (1989) 84
Factortame Ltd v Secretary of State for Transport (No 2) (1991) 34, 12, 13, 201, 224, 263, 724, 728
Fagan v Metropolitan Police Commissioner (1968) 350, 534, 679, 693, 850

- Fairchild v Glenhaven Funeral Services Ltd and others (2003) 526, 564
- Farley v Skinner (2001) 812
- Farringdon v Leigh (1987) 876
- Federatie Nederlandse Vakbeweging v Netherlands State (2006) 431
- Felthouse v Bindley (1862) 61, 276, 739, 740
- Fender v St John Mildmay (1937) 370, 371, 372, 794
- Fennelly v Connex South Eastern Ltd (2001) 831
- Fercometal Sarl v Mediterranean Shipping Co Ltd (1988) 811
- Ferguson v John Dawson & Partners (1976) 283, 503, 830
- Ferguson v Weaving (1951) 532, 681, 903
- Ferguson v Welsh (1987) 870
- Ferrishurst Ltd v Wallcite Ltd (1998) 893
- Fielding and Platt Ltd v Najjar (1969) 200, 374, 797
- Financings Ltd v Stimson (1962) 71, 280, 743
- Finegan v Heywood (2000) 705
- Firm of Solicitors, Re a (1991) 108
- Firstpost Homes v Johnson (1995) 302
- Fisher v Bell (1960) 733
- Fitch v Dewes (1921) 207, 375, 800
- Fitter v Veal (1701) 527
- Fitzleet Estates Ltd v Cherry (Inspector of Taxes) (1977) 727
- Fitzpatrick v British Railways Board (1991) 463, 471
- Flannagan v Shaw (1920) 30
- Fleming v Hector (1836) 250
- Fletcher v Budgen (1974) 205, 206
- Fletcher's Application, Re (1970) 88
- Foakes v Beer (1884) 295, 296, 747, 752, 753
- Foley v Classique Coaches Ltd (1934) 58, 276, 738
- Ford Motor Co (England) Ltd v Armstrong (1915) 236, 405, 811
- Forsikrings Vesta v Butcher (1988) 403
- Forster & Sons Ltd v Suggett (1918) 205, 375, 378, 798
- Foster v Driscoll (1929) 795
- Foster v Mackinnon (1869) 763
- Fouldes v Willoughby (1841) 368, 545, 854
- Fowler v Lanning (1959) 351, 535, 544, 850
- Fox v Stirk (1970) 232
- Francis v Boots the Chemist Ltd (1998) 470
- Franco v R (2001) 687
- Franks Investment Management Ltd v Robertson (1996) 440
- Fraser v HLMAD Ltd (2006) 75
- Fraser v Thames Television Ltd (1983) 782
- Freeman v Home Office (1984) 533
- Frenchay Healthcare National Health Service Trust v S (1994) 512
- Froom v Butcher (1975) 560, 561
- Frost v Aylesbury Dairy Co Ltd (1905) 340
- Frost v Chief Constable of South Yorkshire Police (1998) 515, 839, 848
- Fulham v Newcastle Chronicle and Journal (1977) 433, 592, 875
- Fuller v Stephanie Bowman (1977) 260, 481, 822
- GFI Group Inc v Eaglestone (1994) 377
- GKN Bolts & Nuts Ltd Sports & Social Club Leek and others v Donkersley and others (1982) 250
- Gabriel v Kirklees Metropolitan Council (2004) 48
- Galoo Ltd and others v Bright Grahame Murray (1994) 868
- Garden Cottage Foods Ltd v Milk Marketing Board (1983) 391, 411
- Gardiner v Sevenoaks RDC (1950) 25, 204, 725
- Gardner v Ackroyd (1952) 681
- Garrard v Southey (1952) 279, 502, 828
- Gateway Hotels Ltd v Stewart (1988) 822
- Gaumont British Distributors v Henry (1939) 526, 680, 902
- Gedding v Marsh (1920) 170, 343, 786
- Geir v Kujawa (1970) 788
- General Billposting v Atkinson (1909) 800
- Gibson v Manchester City Council (1979) 734
- Gifford v Graham (1998) 646
- Gilbert v Stone (1647) 516
- Gilberthorpe v News Group Newspapers (1995) 48
- Gilchrist Watt and Sanderson Pty v York Products Pty (1970) 79, 286, 746
- Giles v Walker (1890) 453, 553, 604, 880
- Gilford Motor Co Ltd v Horne (1933) 42, 246, 731
- Gill v El Vino Co Ltd (1983) 39, 239, 240, 730
- Gill & Duffus SA v Société pour L'exportation des Sucres SA (1985) 331, 780
- Glasbrook Bros Ltd v Glamorgan County Council (1925) 82, 286, 747
- Global Dress Co v Boase (1966) 470, 616, 884

- Goddard *v* O'Brien (1880) 753
 Godfrey *v* Demon Internet Ltd (1999) 588, 590
 Godley *v* Perry (1960) 174, 345, 565, 787
 Godwin *v* Swindon BC (2002) 178
 Goldsmith *v* Bhojru (1998) 590
 Goldsmith *v* Burrow Construction Ltd (1987) 890
 Goldsoll *v* Goldman (1915) 382
 Goldsworthy *v* Brickell (1987) 777
 Good *v* Cheesman (1831) 295, 753, 754
 Good Challenger Navegante SA *v* MetalExportImport SA (2004) 414
 Goode *v* Harrison (1821) 761
 Goodes *v* East Sussex County Council (2000) 872
 Goodinson *v* Goodinson (1954) 203, 374, 798
 Goodwin *v* UK (2002) 420
 Gordon *v* Gordon (1819) 146, 325, 776
 Gordon *v* Selico Co Ltd (1986) 317
 Gorely *v* Codd (1966) 827
 Gorris *v* Scott (1874) 412, 563, 866
 Gosling *v* Anderson (1972) 140, 320, 321, 772
 Goss *v* Nugent (1833) 330
 Gough *v* National Coal Board (1954) 419, 579, 870
 Gould *v* Gould (1969) 298, 758
 Gouriet *v* Union of Post Office Workers (1977) 19, 113, 116, 723
 Graff *v* Panel on Take-overs and Mergers (1980) 596
 Grant *v* Australian Knitting Mills Ltd (1936) 165, 340, 564, 565, 784
 Granville Oil and Chemicals Ltd *v* David Turner & Co Ltd (2003) 167, 271, 413
 Grappelli *v* Derek Block (Holdings) (1981) 434, 592, 875
 Great Northern Railway *v* Witham (1873) 56, 275, 737
 Great Peace Shipping Ltd *v* Tsavlis Salvage (International) Ltd (2002) 128, 314, 767
 Greatorex *v* Greatorex (2000) 848
 Greaves & Co *v* Baynham Meikle & Partners (1974) 399, 557, 863
 Greener *v* DPP (1996) 677
 Greenock Corporation *v* Caledonian Railway Co (1917) 454, 604, 881
 Greenwich Healthcare NHS Trust *v* London Quadrant Housing Trust (1998) 644
 Gregg *v* Scott (2005) 557
 Griffin *v* Kingsmill (2001) 572
 Griffiths *v* Liverpool Corporation (1966) 422, 580, 871
 Griffiths *v* Peter Conway Ltd (1939) 164, 339, 784, 785
 Griffiths *v* Studebakers (1924) 529, 680
 Griffiths *v* Williams (1995) 844
 Grigsby *v* Melville (1972) 490, 640
 Grist *v* Bailey (1966) 767
 Grobbelaar *v* News Group Newspapers Ltd (2002) 879
 Gully *v* Dix (2004) 499
 Gwilliam *v* West Hertfordshire Hospital NHS Trust (2000) 870
 H *v* H (1983) 372
 H *v* Ministry of Defence (1991) 185
 HFC Bank plc *v* Midland Bank plc (1999) 585
 HM Prison Service *v* Johnson (1997) 448
 HSBC Bank plc (formerly Midland Bank plc) *v* Madden (2000) 469
 Haddon *v* Van den Berg Foods Ltd (1999) 469
 Hadley *v* Baxendale (1854) 240, 406, 813
 Hair *v* Prudential Assurance (1983) 775
 Hale *v* Jennings Bros (1938) 880
 Haley *v* London Electricity Board (1964) 401, 559, 864
 Halifax Building Society *v* Clark (1973) 653, 654
 Hall (Arthur J S) & Co (a firm) *v* Simons (2000) 18, 107, 722
 Hall *v* Brooklands Auto-Racing Club (1933) 300, 512, 836
 Hall *v* Simons (2006) 558
 Hallam Diocese Trustee *v* Connaughton (1996) 440, 442
 Halloran *v* Delaney (2002) 103
 Halsey *v* Milton Kenyes General NHS Trust (2004) 717
 Hamblin *v* Field (2000) 208
 Hambrook *v* Stokes (1925) 341, 525, 847
 Hamilton *v* AC Fayed (2000) 595
 Hannah *v* Peel (1945) 854
 Hansa Nord, The (1975) 156, 334
 Harakas *v* Baltic Mercantile & Shipping Exchange Ltd (1982) 602
 Harbutt's Plasticine Ltd *v* Wayne Tank and Pump Co Ltd (1970) 792
 Hargreaves *v* Bretherton (1958) 262, 492, 823
 Harlingdon Ltd *v* Hull Fine Art Ltd (1990) 783
 Harper *v* National Coal Board (1974) 215
 Harris *v* Birkenhead Corporation (1975) 871
 Harris *v* James (1876) 386, 550, 859
 Harris *v* Nickerson (1873) 47, 272, 733

- Harris v Sheffield United Football Club (1987) 748
- Harrison v British Railways Board (1981) 515
- Harrison v Festus (1998) 665
- Harrison v Michelin Tyre Company (1985) 831, 832
- Harrods Ltd v Remick (1996) 446
- Hart v O'Connor (1985) 114, 762
- Hartley v Hymans (1920) 806
- Hartley v Ponsonby (1857) 747
- Harvela Investments Ltd v Royal Trust Co of Canada Ltd (1985) 737
- Harvey v Facey (1893) 50, 273, 734
- Hatton v Sutherland (2002) 582
- Haward v Fawcetts (a firm) (2006) 529
- Hay (or Bourhill) v Young (1943) 343, 848
- Haynes v Harwood (1935) 838
- Haystead v DPP (2000) 895
- Hayward v Challoner (1967) 458, 613, 881
- Hayward v Thompson (1981) 876
- Heasmans v Clarity Cleaning (1987) 833
- Hedley Byrne v Heller & Partners (1963) 142, 322, 323, 365, 569, 570, 772, 773, 778, 861, 867
- Hegarty v Shine (1878) 518
- Heil v Rankin (2000) 519, 526
- Hemmings v Stoke Poges Golf Club (1920) 363, 539, 853
- Henthorn v Fraser (1892) 277
- Herbage v Pressdram (1984) 594
- Herd v Weardale Steel Coal and Coke Co Ltd (1915) 353, 535, 851
- Herne Bay Steamboat Co v Hutton (1903) 227, 399, 807
- Heron II, The (1967) 241, 406, 523, 813
- Hewitt v Bonvin (1940) 501
- Hewson v Downes (1969) 520
- Heydon's Case (1584) 202
- Hickman v Maisey (1900) 538
- Hicks v Chief Constable of the South Yorkshire Police (1992) 519
- Higgins(w) v Northampton Corporation (1927) 118, 312, 763
- High Trees Case (1947) 295, 296, 297, 753, 755, 756, 806, 861
- Hill v Baxter (1958) 551, 675, 704, 910
- Hill v Chapell (2002) 431
- Hill v J Crowe (1977) 398, 557, 863
- Hill v Tupper (1863) 485, 639, 887
- Hillas v Arcos (1932) 57, 276, 757
- Hillesden Securities Ltd v Ryjack Ltd (1983) 546
- Hilton v Barker, Booth and Eastwood (2005) 109
- Hinz v Berry (1970) 340, 525, 847, 848
- Hochster v De la Tour (1853) 232, 402, 403, 809
- Hodgkinson & Corby v Wards Mobility Services (1994) 586
- Hodgson v Marks (1970) 150, 327, 776, 893
- Hoenig v Isaacs (1952) 216, 395, 804
- Hollier v Rambler Motors Ltd (1972) 357, 359, 789
- Hollins v Russell (2003) 172
- Hollywood Silver Fox Farm v Emmett (1936) 381, 549, 858
- Holtby v Brigham & Cowan (Hull) Ltd (2000) 525, 849
- Holwell Securities Ltd v Hughes (1974) 65, 278, 741
- Home Counties Dairies Ltd v Skilton (1970) 206, 375, 799
- Home Office v Dorset Yacht Co Ltd (1970) 554
- Honeywill & Stein Ltd v Larkin Bros Ltd (1934) 510
- Horne v Midland Railway Co (1873) 242, 406, 814
- Horrocks v Low (1972) 444, 598, 878
- Horton v Horton (1961) 78, 286, 746
- Horton v Taplin Contracts Ltd (2003) 872
- Hotel and Catering Industry Training Board v Automobile Proprietary Ltd (1969) 22, 200, 724
- Houghland v R Low (Luxury Coaches) Ltd (1962) 469, 616, 884
- Hounslow London Borough v Twickenham Garden Developments (1970) 362, 539, 853
- Household Fire Insurance Co v Grant (1879) 64, 210, 278, 741
- Howatson v Webb (1908) 763
- Hubbard v Pitt (1975) 379, 549, 857
- Huddersfield Police Authority v Watson (1947) 213
- Hughes v Liverpool Victoria Friendly Society (1916) 196, 373, 796
- Hughes v Lord Advocate (1963) 326, 523, 843
- Hughes v Metropolitan Railway Co (1877) 295, 755, 756
- Hulton (E) & Co v Jones (1910) 435, 592, 875
- Humming Bird Motors v Hobbs (1986) 320, 772
- Hunger v Butler (1996) 499
- Hunter v Canary Wharf Ltd (1997) 549
- Huntingdon Life Sciences Ltd v Curtin (1997) 552
- Huth v Huth (1915) 589

- Hutton v Esher UDC (1973) 157, 202, 334, 725
 Hutton v Warren (1836) 157, 14, 781
 Hyde v Wrench (1840) 53, 275, 735
 Hyett v Great Western Railway Co (1948) 309, 515, 839
 Hyman v Nye (1881) 467, 616, 883
 Hypo-Mortgage Services Ltd v Robinson (1997) 893
- ICI Ltd v Shatwell (1964) 306, 514, 837
 IRC v Ainsworth (2005) 430
 IRC v Bebb Travel plc (2002) 438
 IRC v Bullock (1976) 35, 230, 729, 730
 IRC v Fry (2001) 753
 IRC v National Federation of Self-Employed and Small Businesses Ltd (1981) 8, 81, 84, 718
 Ikimi v Ikimi (Divorce: Habitual Residence) (2001) 231
 Imperial Loan Co v Stone (1892) 114, 308, 762
 Inco Europe Ltd v First Choice Distribution (2000) 206
 Ingram v Little (1961) 121, 215, 313, 764, 765
 Inntreprenuer Pub Company v Crehan (2006) 371, 389
 Interbrew SA v Competition Commission and the Secretary of State for Trade and Industry (2001) 86
 Interfoto Picture Library Ltd v Stiletto Visual Programmes Ltd (1988) 357
 Irvine, Re (1928) 744
- JEB Fasteners Ltd v Marks Bloom & Co (1981) 570, 868
 Jackson v Horizon Holidays (1975) 288, 291, 750, 751
 Jackson v Rotax Motor and Cycle Co Ltd (1910) 342
 Jackson v Union Marine Insurance Co Ltd (1874) 228, 400, 808
 Jackson Transport (Osset) Ltd (1994) 683
 Jaggard v Dickson (1980) 912
 Jameel v Wall Street Journal (2006) 599, 879
 James v Chief Constable of Kent (1986) 30
 James v Eastleigh Borough Council (1990) 730
 James & Son Ltd v Smee (1955) 530, 680, 903
 Jameson v Central Electricity Generating Board (1999) 500
 Janes Solicitors v Lamb-Simpson (1996) 335
 Jarvis v Swans Tours Ltd (1973) 239, 406, 812
 Jarvis v Williams (1955) 367, 545, 854
- Jeancharm Ltd (t/a Beaver International) v Barnet Football Club Ltd (2003) 811
 Jenkin v Pharmaceutical Society (1921) 43, 249, 731
 Jepson and Dyas-Elliot v The Labour Party (1996) 238
 Jerry Juhan Developments SA v Avon Tyres Ltd (1999) 617
 Jeune v Queens Cross Properties Ltd (1973) 632
 Jobling v Associated Dairies (1980) 345, 527, 849
 John D Wood & Co v Knatchbull (2003) 861
 John Michael Design v Cooke (1987) 799
 John v Mendoza (1939) 191, 372, 795
 John v Mirror Group Newspapers Ltd (1995) 602, 879
 Johnson v BJW Property Developments Ltd (2002) 835
 Johnson v Timber Tailors (Midlands) (1978) 249, 417, 816
 Johnson v Unisys Ltd (2001) 479
 Johnson v Youden (1950) 904
 Johnstone v Pedlar (1921) 321, 517, 842
 Jolley v Sutton LBC (2000) 844
 Jones (A E) v Jones (F W) (1977) 625
 Jones v Boyce (1816) 563
 Jones v Cleanthi (2006) 643
 Jones v Lawrence (1969) 409, 561, 865
 Jones v Morgan (1994) 561
 Jones v National Coal Board (1957) 185
 Jones v Northampton Borough Council (1990) 250
 Jones v Padavatton (1969) 104, 299, 757
 Jones v Tower Boot Co Ltd (1997) 447
 Jones v Vernon's Pools Ltd (1938) 106, 299, 758
 Jordan v Money (1854) 296
 Joscelyne v Nissen (1970) 129, 315, 767
 Joseph v City of London Real Property Ltd (2005) 642
 Julian v Furby (1982) 757
 Junior Books Ltd v Veitchi Co Ltd (1982) 396, 556, 565, 825, 862, 863
- Karflex Ltd v Poole (1933) 336
 Kean v McGivan (1982) 585
 Kearley v Thomson (1890) 199, 373, 797
 Kearns v General Council of the Bar (2002) 877
 Keen v Tayside Contracts (2003) 26, 726, 848
 Keene v Muncaster (1980) 204
 Kellett v DPP (2001) 698
 Kelly v Barrett (1924) 495, 645, 891

- Kelly v Dawes (1990) 407
- Kelson v Imperial Tobacco Co (1957) 358, 538, 852
- Kennaway v Thompson (1980) 390, 551, 856, 860
- Kennedy v de Trafford (1897) 655
- Kerr v Kennedy (1942) 591
- Khiaban v Beard (2003) 35
- Khodaparast v Shad (2000) 521
- Khorasandjian v Bush (1993) 491, 857, 859
- Kigass Aero Components v Brown (2002) 430
- Kinch v Bullard (1998) 625
- King v Lewis and others (2004) 588
- King's Norton Metal Co Ltd v Edridge Merrett & Co Ltd (1897) 764
- Kingcastle Ltd v Owen-Owen (1999) 217
- Kirkham v Anderton (1990) 836
- Kitchen v Royal Air Force Association (1958) 850
- Kjell Tore Skjevesland v Gevevan Trading Co Ltd (2003) 82
- Klein v Calnori (1971) 295, 509, 834
- Kleinwort Benson Ltd v Lincoln City Council (1998) 413
- Kleinwort Benson Ltd v Malaysia Mining Corporation Berhad (1989) 105, 299, 758
- Knight v Marquis of Waterford (1844) 18
- Knightsbridge Estates Trust Ltd v Byrne (1939) 496, 652, 891, 892
- Knowles v Liverpool City Council (1993) 206
- Knupffer v London Express Newspaper Ltd (1944) 436, 593, 876
- Kodeeswaran v AG of Ceylon (1970) 262
- Koppel v Koppel (1966) 502, 663, 893
- Kores Manufacturing Ltd v Kolok Manufacturing Co Ltd (1958) 208, 380, 801
- Kowalski v The Berkeley Hotel (1985) 481, 822
- Kreglinger v New Patagonia Meat and Cold Storage Co (1914) 498, 652, 891, 892
- Krell v Henry (1903) 226, 399
- Kripps v Touche Ross (1992) 558
- Kruse v Johnson (1898) 201
- Kuddus v Chief Constable of Leicestershire Constabulary (2001) 520, 521
- Kuenyehia v International Hospitals Group Ltd (2006) 178
- Laker Airways v Department of Trade (1977) 16, 85, 721
- Lamb v Camden London Borough Council (1981) 552
- Lambert v HTV Cymru (Wales) Ltd (1998) 739
- Lambert v Lewis (1981) 173, 344, 566, 787
- Lancashire Loans Ltd v Black (1934) 148, 327, 776
- Lancaster v Bird (1999) 781
- Lane v Holloway (1967) 518
- Lane v London Electricity Board (1955) 27, 204, 726, 866
- Larner v Fawcett (1950) 505, 666, 894
- Latimer v AEC Ltd (1953) 403, 559, 864
- Lavender v Betts (1942) 631
- Law v National Greyhound Racing Club Ltd (1983) 78
- Law Society v Sephton & Co (a firm) (2006) 530
- Lawal v Northern Spirit Ltd (2004) 82
- Lawrence v Same (1968) 135
- Laws v Florinplace (1981) 549
- Lawson v Serco (2006) 467
- Leaf v International Galleries (1950) 126, 314, 323, 766, 783, 815
- Leaman v R (1920) 262
- Learoyd Bros & Co v Pope & Sons (1966) 478, 617, 885
- Lee v Lee's Air Farming Ltd (1960) 284, 503, 821, 830
- Lee v Showmen's Guild of Great Britain (1952) 78
- Leesh River Tea Co v British India Steam Navigation Co (1966) 833
- Leicester Circuits Ltd v Coates Brothers plc (2003) 716
- Leigh v Gladstone (1909) 516, 534
- Lens v Devonshire Club (1914) 298
- L'Estrange v Graucob Ltd (1934) 175, 357, 362, 788
- Letang v Cooper (1964) 351, 544, 851
- Levez v TH Jennings (Harlow Pools) Ltd (1999) 441
- Lewis v Averay (1971) 120, 215, 312, 313, 324, 764
- Lewis v Chief Constable of the South Wales Constabulary (1991) 536, 852
- Lewis v Clay (1898) 312, 763, 765
- Lewis v Daily Telegraph Ltd (1964) 587
- Leyland Daf Ltd v Automotive Products plc (1993) 329, 391
- Lightfoot v D & J Sporting Ltd (1996) 795
- Limpus v London General Omnibus Co (1862) 286, 507, 832

- Linden Gardens Trust Ltd *v* Sludge Disposals Ltd (1993) 751
- Lister *v* Hesley Hall Ltd (2001) 284a, 506, 826, 830
- Littledale *v* Liverpool College (1900) 459, 613
- Liverpool City Council *v* Irwin (1977) 158, 335, 782
- Lloyd Cheyham & Co *v* Littlejohn & Co (1987) 573
- Lloyd *v* Grace Smith & Co (1912) 508, 833
- Lloyd *v* Singleton (1953) 716
- Lloyd's TSB Bank plc *v* Holdgate (2002) 779
- Lloyds Bank *v* Bundy (1974) 151, 328, 329, 753, 777, 778
- Lloyds *v* Harper (1880) 744, 750
- Lobb (Alec) (Garages) Ltd *v* Total Oil GB Ltd (1985) 329, 803
- Lockett *v* A & M Charles Ltd (1938) 825
- London and Northern Bank *ex parte* Jones, Re (1900) 741
- London Artists *v* Littler (1969) 439, 594, 876
- London Association for the Protection of Trade *v* Greenlands (1916) 440, 596, 877
- London Street Tramways *v* London County Council (1898) 211
- Long *v* Lloyd (1958) 143, 324, 774
- Loutchansky *v* Times Newspapers Ltd (No 2) (2002) 445a, 598, 878, 879
- Lowsley *v* Forbes (1996) 414
- Luc *v* R (1996) 904
- Lumbe *v* Allday (1831) 591
- Lumley *v* Gye (1853) 424, 584, 872, 873
- Luna, The (1920) 788
- Lustig-Prean and Becket *v* United Kingdom (1999) 68
- Lynn *v* Bamber (1930) 248, 414, 815
- Lynn *v* Rokeby School Board of Governors (2001) 442
- M *v* Home Office (1993) 263
- M *v* M (2002) 372
- MB (Caesarian Section) (1997) 533
- MSAS Global Logistics Ltd *v* Power Packaging Inc (2003) 394
- MSF *v* GEC Ferranti (Defence Systems) Ltd (1994) 483
- McArdle, Re (1951) 287, 749
- McCall *v* Abelesz (1976) 823
- McCarten Turkington Breen (a firm) *v* Times Newspapers Ltd (2000) 597
- McCarthy and Stone *v* Julian S Hodge & Co (1971) 658
- Macarthy *v* Smith (1980) 440, 442
- McCausland *v* Duncan Lowrie (1996) 394
- McConomy *v* Croft Inns (1992) 730
- McCready *v* Securicor Ltd (1992) 832
- McCullagh *v* Lane Fox (1995) 363, 573, 773
- MacDonald *v* Advocate General for Scotland (2002) 446
- McGeown *v* Northern Ireland Housing Executive (1994) 577
- McGregor *v* GMBATU (1987) 818
- McGuigan *v* T & G Baynes (1999) 483
- McKean *v* Rayner Bros Ltd (Nottingham) (1942) 508
- McKenna *v* British Aluminium Ltd (2002) 603
- Mackenzie *v* CRS Computers Ltd (2002) 377, 378
- McKew *v* Holland and Hannen and Cubitts (Scotland) Ltd (1969) 336, 524, 846
- McLoughlin *v* O'Brien (1982) 342, 525, 847
- McManus *v* Beckham (2002) 589
- McManus *v* Fortescue (1907) 272
- McNaughton (James) Paper Group *v* Hicks Anderson (1991) 576
- McNerny *v* Lambeth Borough Council (1989) 580, 581
- Mahon *v* Rahn (No 2) (2000) 596
- Makepeace *v* Evans Bros (Reading) (2000) 582
- Malas (Hamzeh) *v* British Imex (1958) 292
- Malone *v* Laskey (1907) 383, 550, 858
- Manchester Airport plc *v* Dutton (1999) 537
- Mandla *v* Dowell Lee (1983) 233
- Manning *v* Hope (2000) 870
- Mapes *v* Jones (1974) 320
- Marcq *v* Christie Manson & Woods Ltd (trading as Christies) (2002) 855
- Mareva Compania Naviera SA *v* International Bulk Carriers SA (1975) 411
- Maritime National Fish Ltd *v* Ocean Trawlers Ltd (1935) 229, 400, 808
- Marriage *v* East Norfolk Rivers Catchment Board (1950) 324, 518, 842
- Marshalls Clay Products Ltd *v* Caulfield (2003) 000
- Martindale *v* Duncan (1973) 328, 523, 844
- Mash and Murrell *v* Joseph I Emmanuel (1961) 342
- Massey *v* Crown Life Insurance (1978) 257, 466, 821
- Mathew *v* Bobbins (1980) 326

- Matthews v Baxter (1873) 115, 308, 762
 Matthews v Kent and Medway Towns Fire Authority (2006) 253a, 444, 818
 Matthews v Ministry of Defence (2003) 263
 Matthews v Tarmac Bricks and Tiles Ltd (1999) 183
 Mattis v Pollock (t/a Flamingo's Nightclub) (2003) 831
 Maynard v Osmond (1977) 83
 Meah v McCreamer (1986) 843
 Mears v LSW Railway (1862) 612
 Mears v Safecar Security (1982) 251, 335, 436, 817
 Meering v Grahame White Aviation Co (1919) 354, 535, 851
 Meikle v McPhail (Charleston Arms) (1983) 259, 474, 475, 822
 Mercantile Union Guarantee Corporation Ltd v Ball (1937) 111, 305, 761
 Mercer v Denne (1905) 14
 Merrett v Babb (2001) 256
 Merritt v Merritt (1970) 102, 299, 757
 Mersey Docks and Harbour Board v Coggins and Griffiths (Liverpool) Ltd (1947) 280, 502, 829
 Microbeads AC v Vinhurst Road Markings (1975) 337
 Middlebrook Mushrooms Ltd v TGWU (1993) 873
 Midland Bank plc v Madden (2000) 469
 Midland Bank plc v Perry (1987) 778
 Midtown Ltd v City of London Real Property Co Ltd (2005) 642
 Miliangos v George Frank (Textiles) Ltd (1975) 31, 211, 727
 Millard v Serck Tubes (1969) 423, 584, 872
 Millars of Falkirk Ltd v Turpie (1976) 343
 Miller v Harry Thornton (Lollies) Ltd (1978) 449
 Miller v Jackson (1977) 856
 Mills v Fowkes (1839) 398
 Mint v Good (1951) 385, 550, 859
 Minter v D & H Contractors (Cambridge) Ltd (1983) 866
 Mirehouse v Rennell (1833) 207
 Miss Sam (Sales) Ltd v River Island Clothing Co Ltd (1994) 742
 Mitchell (George) (Chesterhall) Ltd v Finney Lock Seeds Ltd (1983) 187, 167, 364, 573, 793
 Moffat v Kazana (1968) 457, 612, 881
 Monsanto plc v Tilly (1999) 841
 Mont (J A) (UK) Ltd v Mills (1993) 377
 Moorcock, The (1889) 158, 335, 782
 Moore v Bresler Ltd (1944) 682
 Moore v R Fox & Sons (1956) 560
 Moore & Co v Landauer & Co (1921) 162, 338, 784
 Morgan v Odhams Press (1971) 430, 592, 874
 Morgan v T Wallis (1974) 329, 523, 844
 Morgan Crucible Co plc v Hill Samuel (1990) (1991) 414, 571, 576, 868
 Morgans v Launchbury (1972) 293, 509, 834
 Morley v Heritage plc (1993) 335
 Morrells of Oxford Ltd v Oxford United Football Club Ltd (2001) 646
 Morris v Breaveglen (t/a Anzac Construction Co) (1993) 829
 Morris v C W Martin & Sons Ltd (1965) 289, 509, 617, 832
 Morris v Murray (1990) 837
 Morris v Wentworth-Stanley (1998) 754
 Morris Angel and Son Ltd v Hollande and Lee (1993) 800
 Morriss v Marsden (1952) 274, 495, 827
 Mortgage Corporation v Shaire (2001) 654
 Moses v Winder (1980) 704, 911
 Mountford v Scott (1974) 742, 745
 Mountstephen v Lakeman (1871) 108, 303, 759
 Mourton v Poulter (1930) 420, 579, 871
 Moy v Pettman Smith (a firm) (2005) 723
 Mugford v Midland Bank plc (1997) 483
 Muir v Keay (1875) 29, 204, 726
 Mulcahy v Ministry of Defence (1996) 263
 Mullin v Richards (1998) 826
 Murdoch v Glacier Metal Co Ltd (1998) 548
 Murphy v Brentwood District Council (1990) 555, 571, 727
 Murray v Foyle Meats Ltd (1999) 480
 Murray v Harringay Arena Ltd (1951) 299, 512, 836
 Nail v News Group Newspapers Ltd (2005) 600
 Napier v National Business Agency Ltd (1951) 193, 372, 795
 Nash v Inman (1908) 109, 305, 760
 Nash v Sheen (1953) 533
 National Carriers v Panalpina (Northern) (1981) 808
 National Coal Board v JE Evans & Co (Cavdiff) Ltd (1951) 314, 516, 544, 840
 National Coal Board v Galley (1958) 486

- National Provincial Bank Ltd *v* Ainsworth (1965) 661
- National Westminster Bank plc *v* Morgan (1983), (1985) 778
- Navy, Army and Air Force Institutes *v* Varley (1977) 253, 442, 817
- Nerva *v* UK (2002) 438
- Nettleship *v* Weston (1971) 312, 516, 558, 839
- Neuwirth *v* Over Darwen Industrial Co-operative Society (1894) 466, 615, 883
- New Zealand Shipping Co Ltd *v* Satterthwaite (1974) 181, 281, 291, 358, 508, 732, 749, 790
- Newell *v* Goldenberg (1995) 558, 573, 865
- Newman *v* Bourne & Hollingsworth (1915) 465, 615, 883
- Niblett Ltd *v* Confectioners' Materials Co Ltd (1921) 160, 336, 783
- Nichol *v* Godts (1854) 338
- Nicholls *v* Rushton (1992) 847
- Nichols *v* Marsland (1876) 315, 516, 604, 840, 881
- Nicholson *v* Secretary of State for Energy (1977) 82
- Nicolene *v* Simmonds (1953) 60, 276, 739
- Nissan *v* Attorney-General (1967) 320, 517, 842
- Noakes *v* Rice (1902) 497, 652, 891
- Nordenfelt *v* Maxim Nordenfelt Guns and Ammunition Co (1894) 210, 380, 801
- Norris *v* Southampton City Council (1982) 223, 399, 806
- North East Coast Ship Repairers *v* Secretary of State for Employment (1978) 822
- North Ocean Shipping Co Ltd *v* Hyundai Construction Co Ltd (The Atlantic Baron) (1978) 328
- Northumberland and Durham District Banking Co *ex parte* Bigge, Re (1858) 319, 770, 771
- Norton Tool Co *v* Tewson (1972) 479
- Norwich Pharmacal Co *v* Commissioners of Customs and Excise (1973) 44, 264, 731
- Nottingham County Council *v* P (1992) 469
- Nottingham *v* Aldridge (1971) 292, 509, 833
- Oakley *v* Lyster (1931) 369, 545, 855
- O'Brien *v* Robinson (1973) 484, 632, 887
- O'Connell *v* Jackson (1971) 560
- Office Angels Ltd *v* Rainer-Thomas and O'Connor (1991) 799
- O'Leary *v* Islington London Borough Council (1983) 859
- Oliver *v* Ashman (1962) 519
- Oliver *v* Birmingham Bus Co (1932) 410, 561, 866
- Olley *v* Marlborough Court Ltd (1949) 179, 358, 789
- O'Loughlin *v* Chief Constable of Essex (1998) 538
- Omega Trust Co Ltd *v* Wright Son and Pepper (1997) 574
- Omnium D'Enterprises *v* Sutherland (1919) 233, 402, 403, 809
- Open Door Counselling and Well Woman *v* Ireland (1993) 85
- O'Reilly *v* Mackman (1983) 85
- Orman *v* Saville Sportswear Ltd (1960) 817
- Ormrod *v* Crosville Motor Services (1953) 290, 509, 833
- Oryx Group *v* BBC (2002) 601
- Osborn *v* Thos Boulter & Son (1930) 441, 596, 877
- O'Sullivan *v* Williams (1992) 882
- Ough *v* King (1967) 642
- Overseas Tankship (UK) Ltd *v* Morts Dock and Engineering Co Ltd (The Wagon Mound) (1961) 325, 212, 522, 523, 842, 844
- Overseas Tankship (UK) Ltd *v* Miller Steamship Pty Ltd (The Wagon Mound (No 2)) (1966) 552, 843
- Owens *v* Brimmell (1976) 837
- Owens *v* Liverpool Corporation (1939) 344, 525, 849
- Owen (Edward) Engineering *v* Barclays Bank International Ltd (1978) 293
- P *v* S and Cornwall County Council (1996) 419
- PSM International and McKechnie *v* Whitehouse and Willenhall Automation (1992) 798
- Padfield *v* Minister of Agriculture Fisheries and Food (1968) 721
- Page *v* Smith (1995) 848
- Page Motors *v* Epsom and Ewell Borough Council (1981) 552, 860
- Paine *v* Colne Valley Electricity Supply Co Ltd (1938) 581
- Palk *v* Mortgage Services Funding (1993) 655
- Pan Atlantic Insurance Co Ltd *v* Pine Top Insurance Co Ltd (1994) 775
- Panesar *v* Nestlé & Co Ltd (1980) 816
- Pannett *v* McGuinness & Co (1972) 421, 579, 871
- Pantis *v* Governing Body of Isambard Brunel School (1997) 740

- Pao On v Lau Yiu Long (1979) 326
- Paris v Stepney Borough Council (1951) 400, 559, 864
- Parker v British Airways Board (1982) 365, 543, 612, 854
- Parkinson v College of Ambulance Ltd and Harrison (1925) 192, 372, 373, 795
- Parry v Cleaver (1969) 520
- Parsons Bros v Shea (1965) 401
- Partridge v Crittenden (1968) 49, 273, 733
- Paterson v Humberside CC (1995) 857
- Pauley v Kenaldo Ltd (1953) 503
- Payne v Cave (1789) 272, 278
- Payne v Royal and Sun Alliance Group plc [2005] IRLR 848 423, 424
- Pearce v Brain (1929) 113, 306, 761
- Pearce v Brooks (1866) 189, 372, 373, 794
- Pearce v Merriman (1904) 298
- Pearson v Dublin Corporation (1907) 319
- Pearson v Lightning (1998) 840
- Pearson v North Western Gas Board (1968) 408, 560, 865
- Peck v Lateu (1973) 298
- Peco Arts Inc v Hazlitt Gallery Ltd (1983) 815
- Peek v Gurney (1873) 137, 319, 770, 771
- Penny v Northampton Borough Council (1974) 871
- Penny v Wimbledon UDC (1899) 323, 518, 842
- Pepper v Hart (1993) 204
- Perera v Vandiyar (1953) 261, 492, 823
- Pereira Fernandes SA v Mehta (2006) 304
- Performance Cars Ltd v Abraham (1961) 347, 527, 849
- Performing Right Society Ltd v Mitchel and Booker (Palais de Dance) Ltd (1924) 501
- Peters v Prince of Wales Theatre (Birmingham) Ltd (1943) 456, 604, 881
- Pfizer Ltd v Eurofood Link (UK) Ltd (1999) 585
- Pharmaceutical Society of Great Britain v Boots Cash Chemists Ltd (1953) 48, 273, 733, 803
- Pharmaceutical Society of Great Britain v Dickson (1968) 214, 79, 381
- Philco Radio Corporation v Spurling (1949) 337, 524, 846
- Phipps v Pears (1964) 489, 640, 888
- Phoenix Finance Ltd v Federation International De L'Automobile (Costs) (2002) 178
- Photo Production Ltd v Securicor Transport Ltd (1980) 185, 360, 791, 792, 793
- Pickard v Smith (1861) 510
- Pickett v British Rail Engineering Ltd (1979) 519
- Pickford v ICI plc (1996) 461, 582
- Pinnel's Case (1602) 294, 295, 296, 752
- Pirelli General Cable Works Ltd v Oscar Faber & Partners Ltd (1983) 528
- Pitman Training Ltd v Nominet UK (1997) 586
- Pitt v PHH Asset Management (1993) 52, 275, 735
- Pitts v Hunt (1990) 837
- Platform Home Loans Ltd v Oyston Shipways Ltd (2000) 562
- Plowman (GW) & Sons Ltd v Ash (1964) 799
- Plummer v IRC (1988) 232
- Pocton Industries Ltd v Michael Ikem Horton (2000) 379
- Poland v John Parr & Sons (1927) 507
- Polemis and Furniss Withy & Co, Re (1921) 212
- Polkey v A E Dayton Services Ltd (1988) 472, 473
- Pollock & Co v Macrae (1922) 183, 359, 791
- Polonski v Lloyds Bank Mortgages Ltd (1998) 656
- Portec (UK) Ltd v Mogensen (1976) 214
- Posner v Scott-Lewis (1986) 410
- Possfund Custodian Trustee Ltd v Victor Derek Diamond (1996) 771
- Post Office v Liddiard (2001) 470
- Post Office v Union of Post Office Workers (1974) 463
- Poulton v London & South Western Railway Co (1867) 277, 497, 828
- Poussard v Spiers and Pond (1876) 154, 331, 334, 395, 398, 402, 780
- Powell v Gelstone (1916) 589, 740
- Powell v Lee (1908) 740
- Practice Direction House of Lords Preparation of Case (1971) 211
- Practice Direction on Law Reports Preference in House of Lords and Court of Appeal (1990) 208
- Practice Note (1974) 209
- Practice Note (1994) 512
- Practice Note (2000) 79
- Practice Statement Court of Appeal and Citation of Unreported Cases (1996) 208
- Pratt v DPP (2001) 698
- Preston v Wolverhampton NHS Trust (2000) 441
- Price v Civil Service Commission (1977) 225, 448, 819
- Pride of Derby and Derbyshire Angling Assn v British Celanese (1953) 527, 842
- Pridham v Hemel Hempstead Corporation (1970) 871

- Priest *v* Last (1903) 163, 339, 784
 Priestley *v* Fowler (1837) 163, 219
 Prince of Hanover *v* Attorney-General (1957) 3, 13, 715, 726
 Proffit *v* British Railways Board (1984) 578
 Provident Financial Group plc *v* Whitegates Estate Agency (1989) 377
 Prudential Assurance Co *v* London Residuary Body (1992) 887
 Puhlhofer *v* Hillingdon London Borough Council (1986) 81
 Purdew *v* Seress-Smith (1993) 596
 Purnell *v* Shields (1973) 560
 Pursell *v* Horn (1838) 532, 533
- Qua *v* John Ford Morrison Solicitors (2003) 255a, 455, 819
 Quinn *v* Leatham (1901) 215
 Quinn *v* Williams Furniture Ltd (1981) 40, 239, 730
- R *v* Acott (Brian Gordon) (1997) 688
 R *v* Adomako (1994) 678, 691, 692
 R *v* Alleyne (Brian Dean) (2003) 898
 R *v* Altham (2006) 914
 R *v* Antoine (2000) 689, 703
 R *v* Aspinall (1999) 116
 R *v* Bailey (1800) 566, 709, 914
 R *v* Baker (1997) 706
 R *v* Barnes (2005) 710
 R *v* Bedwelty UDC (1943) 84
 R *v* Belfon (1976) 543, 696, 908
 R *v* Bingham Justices ex parte Jowitt (1974) 11, 83, 719
 R *v* Bird (Debbie) (1985) 915
 R *v* Birmingham City Council ex parte Equal Opportunities Commission (1989) 239, 240
 R *v* Board of Governors of London Oratory School ex parte R (1988) 82, 719
 R *v* Board of Visitors of the Maze Prison ex parte Hone and McCarten (1988) 83
 R *v* Bollom (2004) 675
 R *v* Bow Street Metropolitan Stipendiary Magistrate ex parte Pinochet Ugarte (1998) 217
 R *v* Bow Street Metropolitan Stipendiary Magistrate ex parte Pinochet Ugarte (No 2) (1999) 217, 719
 R *v* Bowen (1996) 707
 R *v* Brighton Justices ex parte Robinson (1973) 81, 718
- R *v* Broadcasting Standards Commission ex parte BBC (1999) 492
 R *v* Brown (1993) 709, 710
 R *v* Burgess (1991) 909
 R *v* Burstow (1996) 696
 R *v* Cairns (John) (1999) 707
 R *v* Caldwell (1981) 518, 678, 691, 899, 907
 R *v* Cambridge (1994) 687
 R *v* Camplin (1978) 534, 688, 904
 R *v* Chan-Fook (1994) 694, 696
 R *v* Chapman (1976) 142
 R *v* Cheshire (1991) 896
 R *v* Church (1966) 539, 691, 906
 R *v* Clarence (1888) 695
 R *v* Clarke (1972) 549, 703, 909
 R *v* Clegg (1995) 915
 R *v* Colyer (1974) 213
 R *v* Commission for Racial Equality ex parte Prestige Group plc (1983) 237
 R *v* Commissioner of Police of the Metropolis ex parte Blackburn (1973) 14, 85, 720
 R *v* Constanza (1997) 697
 R *v* Coroner for North Humberside and Scunthorpe ex parte Jamieson (1994) 95
 R *v* CPC (UK) (1994) 901
 R *v* Crown Court at Maidstone ex parte Lever (1995) 131
 R *v* Cunningham (1957) 517, 678, 693, 696, 902, 907
 R *v* Curley (1909) 510, 676, 895
 R *v* Dairy Product Quota Tribunal for England and Wales ex parte Caswell (1989) 85
 R *v* Dalby (1982) 690
 R *v* Dawson (1985) 906
 R *v* Deegan (Desmond Garcia) (1998) 205
 R *v* Dica (2003), (2004), (2005) 695
 R *v* Dickie (1984) 702
 R *v* Dietschmann (2003) 705
 R *v* Drew (1985) 141
 R *v* Dudley and Stephens (1884) 564, 708, 913
 R *v* Dyson (1908) 533, 686, 904
 R *v* Exeter Crown Court ex parte Beattie (1974) 84
 R *v* Fairbanks (1986) 150
 R *v* Ford (1989) 144
 R *v* Gibbins and Procter (1918) 896
 R *v* Gibson (1991) 674
 R *v* Gittins (1984) 538, 689, 906
 R *v* Goldstein (2006) 548
 R *v* Gotts (1991), (1992) 559, 706, 912

- R v Gould* (1968) 32, 213, 728
R v Governor of Brockhill Prison ex parte Evans (No 2) (2000) 535
R v Graham (1982) 706
R v Grant (Heather) (2002) 703
R v Greater Manchester Coroner ex parte Tal (1984) 213
R v Guildford Crown Court ex parte Siderfin (1989) 142
R v Hammersmith Coroner ex parte Peach (1980) 95
R v Hancock (1986) 897
R v Hanratty (2002) 52
R v Hanson and Others (2005) 136
R v Hardie (1984) 555, 705, 911
R v Harrow Crown Court ex parte Perkins (1998) 41, 81
R v Hasan (Aytach) (2005) 707
R v Hayward (1908) 509, 675, 895
R v Hazeltine (1967) 141
R v Heath (Patrick) (2000) 707
R v Henn (1980) 66
R v Hennessy (1989) 548, 703, 909
R v Hills (2001) 698
R v HM Coroner for Surrey ex parte Wright (1996) 95
R v Hobson (1997) 689
R v Hood (2004) 896
R v Howe (1987) 211, 706
R v Hudson (1971) 560, 706, 913
R v Humphries (1995) 906
R v ICR Haulage Ltd (1944) 682
R v Immigration Appeal Adjudicator ex parte Crew (1982) 28, 204, 726
R v Immigration Appeal Tribunal ex parte Joyles (1972) 724
R v Inspector of Taxes ex parte Kissane (1986) 718
R v Instan (1893) 512, 676, 896
R v Ireland (1997) 697
R v Ishmael (1970) 51
R v James (2006) 214
R v Johnson (1989) 535, 688, 905
R v Johnson (Anthony Thomas) (1996) 547, 697, 857
R v Jordan (1956) 895
R v K (2001) 900
R v Kemp (1956) 547, 703, 909
R v Kennedy (1999) 690
R v Kennedy (2005) 690
R v Kimber (1983) 565, 709, 914
R v Kingston (1993), (1994) 911, 912
R v Knowsley Metropolitan Borough Council ex parte Maguire (1992) 85
R v Lamb (1967) 691
R v Lambert (2001) 689
R v Latimer (1886) 519, 679, 899
R v Lawrence (1981) 899
R v Le Brun (1991) 900
R v Lee (Dennis Percival) (2001) 709
R v Lewisham Borough Council ex parte Shell UK (1988) 85, 717
R v Lichniak (2000) 155
R v Lipman (1969) 553, 704, 911
R v Liverpool City Justices ex parte Topping (1983) 719
R v Lloyd (1989) 836
R v Local Commissioner for Administration for the South the West Midlands etc. (1988) 88
R v London County Council ex parte Entertainments Protection Association (1931) 9, 83, 718
R v Lord Chancellor ex parte Witham (1997) 718
R v Lord Chancellor's Department ex parte Nangle (1991) 262
R v Lowe (1973) 527, 680, 691, 902
R v McInnes (1971) 567, 914
R v M'Naghten (1843) 702, 703, 704, 909, 910
R v Maguire (1992) 49
R v Malcharek (1981) 896
R v Maloney (1985) 516, 678, 686, 897
R v Mandair (1994) 696
R v Mara (1986) 256, 463, 820
R v Marison (1996) 693
R v Marlborough Street Stipendiary Magistrate ex parte Bouchereau (1977) 30
R v Martin (1881) 541, 695, 907
R v Martin (1989) 563, 708, 913
R v Martin (Anthony Edward) (2002) 711
R v Mason (1980) 144
R v Matthews (Darren John) (2003) 898
R v Maxwell (1990) 150
R v McInnes (1971) 567, 711
R v Mellor (1996) 896
R v Miller (1983) 514, 677, 897
R v Misra (2005) 692
R v Morhall (1993) 904
R v Morris (1991) 143
R v Mulvihill (1990) 719
R v Nedrick (1986) 897

- R v Northumberland Compensation Appeal Tribunal *ex parte* Shaw (1952) 83
- R v O'Grady (1987) 556, 705, 912
- R v OLL (1994) 683
- R v Panel on Take-overs *ex parte* Datafin plc (1987) 79
- R v Parliamentary Commissioner *ex parte* Dyer (1994) 88
- R v Parmenter (1991) 542, 694, 695, 906, 907
- R v Pembrilton (1874) 520, 679, 899
- R v Pittwood (1902) 513, 676, 896
- R v Pommell (1995) 913
- R v Quick (1973) 552, 704, 910
- R v R (1991) 544, 699, 908
- R v Rankine (Elliston) (1997) 148
- R v Reading Crown Court *ex parte* Bello (1990) 131
- R v Rimmington (2006) 548
- R v Roberts (1990) 904
- R v Rogers (Stephen) (2003) 690
- R v Rose (1884) 569, 711, 915, 916
- R v Rushworth (1992) 908
- R v Sangha (1988) 899
- R v Savage (1991) 678
- R v Secretary of State for Employment *ex parte* Equal Opportunities Commission (1994) 84, 721
- R v Secretary of State for the Environment *ex parte* Slot (1998) 719
- R v Secretary of State for the Environment *ex parte* Spath Holme Ltd (2000) 725
- R v Secretary of State for the Environment *ex parte* Spath Holme Ltd (2001) 204, 725
- R v Secretary of State for Foreign and Commonwealth Office *ex parte* Council of Civil Service Unions (1984) 720
- R v Secretary of State for the Home Department *ex parte* Daly (2001) 85, 86
- R v Secretary of State for the Home Department *ex parte* Hosenball (1977) 12, 83, 720
- R v Secretary of State for Social Services *ex parte* Grabaskey (1972) 15, 85, 721
- R v Secretary of State for Transport *ex parte* Factortame and others (1999) 729
- R v Seers (1984) 689
- R v Sharp (David) (1987) 561, 707, 913
- R v Shepherd (1988) 562, 707, 913
- R v Sheppard (2003) 51
- R v Shorrock (Peter) (1993) 547, 860
- R v Shortland (1995) 708
- R v Simpson (2003) 212
- R v Skelton (1995) 693
- R v Smith (1959) 511, 676, 895
- R v Smith (Lance Percival) (2003) 144
- R v Smith (Leonard) (1998) 697
- R v Smith (Morgan James) (1999) 214, 904, 905
- R v Special Commissioner *ex parte* Morgan Grenfell & Co Ltd (2002) 265
- R v Spratt (1991) 906, 907, 908
- R v Stewart (1995) 688
- R v Sullivan (1983) 909
- R v Swaysland (1987) 184
- R v Tabassum (Navid) (2000) 908
- R v Tandy (1987) 537, 689, 906
- R v Tarrant (1997) 144
- R v Thornton (1991) 536, 688, 905
- R v Thornton (1996) 905
- R v Tolson (1889) 523, 680, 901
- R v Tonner (1985) 144
- R v Towers (1874) 508, 675, 895
- R v Uxbridge Justices *ex parte* Smith (1985) 135
- R v Wandsworth Justices *ex parte* Read (1942) 30
- R v Watson (1988) 148
- R v Wear Valley District Council *ex parte* Binks (1985) 82, 719
- R v West Yorkshire Coroner *ex parte* Smith (1982) 95
- R v Wheat and Stocks (1921) 728
- R v Williams (1923) 545, 699, 709, 908
- R v Wilson (1996) 710
- R v Wiltshire CC *ex parte* Lazard Bros Ltd (1998) 80, 718
- R v Windle (1952) 550, 704, 910
- R v Woollin (1996), (1998) 898
- R (a child) v DPP (2001) 698
- R (on the application of Anderson) v Secretary of State for the Home Department (2002) 155
- R (on the application of Countryside Alliance v Attorney-general) (2005) 195
- R (on the application of Factortame Ltd and others) Secretary of State for Transport, Local Government and the Regions (No 8) (2002) 171
- R (on the application of Fleurose) v Securities and Futures Authority (2002) 94
- R (on the application of Jackson) v A-G (2005), (2006) 195
- R (on the application of Kadhim) v Brent LBC Housing Benefit Board (2001) 216

- R (on the application of Pretty) *v* DPP (2001) 690
- R (on the application of SB) *v* Headteacher and Governors of Denbigh High School (2005) 94, 235
- R (on the application of Sunspell Ltd) *v* Association of British Travel Agents (2000) 79
- R (on the application of Williamson) *v* Secretary of State for Education and Employment (2005) 534
- R & B Customs Brokers Co Ltd *v* United Dominions Trust Ltd (1988) 339, 360
- Race *v* Ward (1855) 14
- Raffles *v* Wichelhaus (1864) 133, 315, 769
- Rafsanjan Pistachio Producers Co-operative *v* Kauffmanns Ltd (1998) 738
- Rainey *v* Greater Glasgow Health Board (1987) 818
- Rambarran *v* Gurrucharran (1970) 294, 509, 834
- Ramsgate Victoria Hotel Co *v* Montefiore (1866) 70, 280, 743
- Rantzen *v* Mirror Group Newspapers (1993) 879
- Ratcliff *v* McConnell (1999) 578
- Ratcliffe *v* Evans (1892) 590
- Ratcliffe *v* North Yorkshire County Council (1995) 818
- Rayfield *v* Hands (1958) 74, 281, 744, 790
- Rayner *v* Mitchell (1877) 507
- Read *v* Coker (1853) 532
- Read *v* J Lyons & Co Ltd (1947) 449, 603, 880
- Reardon Smith Line *v* Hansen-Tangen (1976) 781, 784
- Reckitt & Coleman Products Ltd *v* Borden (1990) 585
- Rederiaktiebolaget Amphitrite *v* R (1921) 261
- Redgrave *v* Hurd (1881) 319
- Reed *v* Dean (1949) 468, 616, 883
- Rees-Hough Ltd *v* Redland Reinforced Plastics Ltd (1984) 365
- Regazzoni *v* K C Sethia Ltd (1958) 190, 372, 794
- Reilly *v* R (1934) 261
- Resolute Maritime Inc *v* Nippon Kaiji Kyokai (1983) 772
- Revill *v* Newberry (1995) 853
- Reynolds *v* Atherton (1922) 744
- Reynolds *v* Times Newspapers Ltd (1999) 598, 599, 878
- Rhodes *v* Moules (1895) 545
- Rhone *v* Stephens (1994) 645
- Rickards (Charles) Ltd *v* Oppenheim (1950) 220, 297, 396, 805
- Rickards *v* Lothian (1913) 455, 604, 881
- Rickwood *v* Turnsek (1971) 625
- Ridge *v* Baldwin (1963) 13, 83, 720
- Rigby *v* Chief Constable of Northampton (1985) 841
- Rigby *v* Ferodo (1987) 468
- Roake *v* Chadha (1983) 646, 752
- Robb *v* Green (1895) 378
- Roberts *v* Gray (1913) 110, 305, 760
- Roberts *v* Parole Board (2005) 108
- Roberts Petroleum *v* Bernard Kenny (1983) 208
- Robertson *v* Forth Road Bridge Joint Board (1996) 848
- Robertson *v* Ridley (1989) 250
- Robertson *v* Turnbull (1981) 500
- Robins & Co *v* Gray (1895) 503, 665, 893
- Robinson *v* The Post Office (1973) 845
- Robinson-Steele *v* RD Retail Services Ltd (2006) 432
- Rock Refrigeration Ltd *v* Jones (1997) 800
- Rodway *v* New Southern Railways Ltd (2005) 453
- Roe *v* Minister of Health (1954) 405, 494, 559, 864
- Rogers, Sons & Co *v* Lambert & Co (1891) 479, 618, 886
- Rogers *v* Vosper Thorneycroft (UK) Ltd (1988) 482
- Rollinson (Linda) *v* Kimberly Clark Ltd (1999) 183
- Rondel *v* Worsley (1967) 107, 558, 722
- Rookes *v* Barnard (1964) 520, 521
- Ropaigealach *v* Barclays Bank plc (2000) 654
- Roscorla *v* Thomas (1842) 749
- Rose *v* Bouchet (1999) 242
- Rose *v* Plenty (1976) 287, 507, 832
- Rose and Frank Co *v* JR Crompton & Brothers Ltd (1925) 107, 299, 759
- Rose (Frederick) London Ltd *v* William Pim & Co Ltd (1953) 130, 315, 768
- Ross *v* HM Advocate (1991) 558, 705, 911, 912
- Rothermere *v* Times Newspapers (1973) 185
- Routledge *v* Grant (1828) 67, 279, 742
- Routledge *v* McKay (1954) 332
- Rowe *v* Herman (1997) 835
- Rowland *v* Divall (1923) 159, 336, 413, 782
- Roy *v* Prior (1969) 263, 492, 823
- Royal Bank of Scotland plc *v* Bannerman Johnstone Maclay (a Firm) (2003) 574, 576
- Royal Bank of Scotland plc *v* Etridge (No 2) (1998) 779

- Royal Trust Co of Canada *v* Markham (1975) 653
 Rylands *v* Fletcher (1868) 510, 603–605, 835, 840, 852, 858, 859, 861, 880, 881
- S, Re (1992) 512
 SCM (UK) Ltd *v* Whittall & Son Ltd (1970) 394, 556, 862
 Sadler *v* Britannia Country House Hotel (1993) 882
 Safeway Stores plc *v* Hachette Filipacchi Presse (1999) 585
 Safeway Stores plc *v* Tate (2001) 601
 Saif Ali *v* Sydney Mitchell & Co (1978) 107
 St Stephen Walbrook, Re (1987) 16
 Salmon *v* Seafarer Restaurants Ltd (1983) 870
 Salomon *v* Salomon (1897) 41, 246, 683, 730, 830
 Salisbury *v* Woodland (1969) 297, 511, 835
 Salvesen *v* Simons (1994) 795
 Sandhar *v* Department of the Environment, Transport and the Regions (2001) 872
 Sarker *v* South Tees Acute Hospital NHS Trust (1997) 809
 Sarwar *v* Alam (2001) 103, 173
 Saunders (Mayfair) Furs *v* Davies (1965) 474, 617, 885
 Saunders *v* Anglia Building Society (1970) 117, 312, 762, 763
 Sauter Automation *v* Goodman (HC) (Mechanical Services) (1987) 736
 Sayers *v* Clarke-Walker (a firm) (2002) 572
 Sayers *v* Harlow UDC (1958) 336, 524, 846
 Scammell (G) and Nephew Ltd *v* Ouston (1941) 59, 276, 738, 739
 Schloimovitz *v* Clarendon Press (1973) 437, 593, 876
 Schorsch Meier GmbH *v* Hennin (1975) 30, 211, 727
 Schuler (L) AG *v* Wickham Machine Tool Sales (1973) 332
 Scott *v* London & St Katherine Docks Co (1865) 407, 559, 865
 Scott *v* Phillips (1973) 232
 Scott *v* Shepherd (1773) 330, 523, 844
 Sears *v* AG of New Zealand (1997) 58
 Secretary of State for Education and Science *v* Tameside Metropolitan Council (1976) 17, 87, 721
 Secretary of State for the Home Department *v* Robb (1995) 535
 Secretary of State for the Home Department *v* Wainwright (2002) 533
 Secretary of State for Trade and Industry *v* Bottrill (1999) 821
 Sedleigh-Denfield *v* O’Callaghan (1940) 389, 547, 550, 860
 Seer Technologies Ltd *v* Abbas (2000) 82
 Selectmove, Re (1994) 747, 753
 Shadwell *v* Shadwell (1860) 83, 286, 748, 790
 Shah *v* Barnet London Borough Council (1983) 206
 Shah *v* Shah (2002) 302
 Shanklin Pier Ltd *v* Detel Products Ltd (1951) 565, 566
 Sharp (GF) & Co Ltd *v* McMillan (1998) 399
 Shaw *v* DPP (1961) 507, 674, 894
 Sheldon and others *v* RHM Outhwaite (Underwriting Agencies) Ltd and Others (1995) 815, 816, 850
 Sheldon *v* West Bromwich Corporation (1973) 887
 Shell-Mex and BP Ltd *v* Manchester Garages Ltd (1971) 481, 627, 886
 Shenton *v* Smith (1895) 262
 Sheriff *v* Klyne Tugs (Lowestoft) Ltd (1999) 448
 Sherras *v* De Rutzen (1895) 902
 Shipton, Anderson & Co and Harrison Brothers’ Arbitration, Re (1915) 224, 399, 807
 Shogun Finance Ltd *v* Hudson (2000) 764
 Short *v* J W Henderson Ltd (1946) 502
 Shove *v* Downs Surgical plc (1984) 519, 812
 Siboen (The) and The Sibotre (1976) 326
 Sidaway *v* Bethlem Royal Hospital Governors (1984) 511, 533
 Sidhu *v* British Airways plc (1997) 15
 Sigsworth, Re (1935) 203
 Sim *v* Stretch (1936) 432, 592, 874
 Simaan General Contracting Co *v* Pilkington Glass Ltd (1988) 863
 Simms *v* Leigh Rugby Football Club (1969) 298, 512, 534, 835
 Simpkins *v* Pays (1955) 103, 299, 757
 Simpson *v* London & North Western Rail Co (1876) 814
 Simpson *v* Simpson (1988) 327
 Sindall (William) plc *v* Cambridge County Council (1993) 641
 Sindicato de Médicos de Asistencia Pública (Simap) *v* Conselleria de Sanidad y Consumo de la Generalidad Valenciana (2001) 430

- Siskina, The (1977) 411
- Sisley v Britannia Security Systems (1983) 250, 417, 816
- Skeate v Beale (1840) 326
- Skipton Building Society v Bratley (2000) 656
- Slazengers Ltd v Gibbs COMPARE & Co (1916) 587
- Smirk v Lyndale Developments Ltd (1974) 460, 613
- Smith (WH) Ltd v Wyndram Investments Ltd (1994) 632
- Smith and Snipes Hall Farm v River Douglas Catchment Board (1949) 90, 293, 752
- Smith v Baker (1891) 305, 514, 837
- Smith v Brudenell-Bruce (2002) 643
- Smith v Eric C Bush (1987) 363, 573, 773
- Smith v Chadwick (1884) 139, 319, 771
- Smith v Jones (1959) 209
- Smith v Land and House Property Corp (1884) 136, 318, 323, 770
- Smith v Leech Braine & Co Ltd (1962) 327, 523, 844
- Smith v Mawhood (1845) 383
- Smith v Morgan (1971) 276
- Smith v Scott (1972) 387, 550, 859, 880
- Smith v South Wales Switchgear (1978) 359
- Smolden v Whitworth (1996) 836
- Soleimany v Soleimany (1999) 795
- Solle v Butcher (1950) 314, 767, 809
- Somerset v Wade (1894) 528, 680, 902
- South Staffordshire Water Co v Sharman (1896) 366, 543, 612, 614, 854
- South Western General Property Co Ltd v Marton (1982) 793
- Southport Corporation v Esso Petroleum Co (1954) 357, 538, 603, 852
- Southwark LBC v Mills (1999) 631
- Spartan Steel & Alloys Ltd v Martin & Co Ltd (1972) 395, 556, 828, 862
- Spencer v Harding (1870) 275, 734
- Spice Girls Ltd v Aprilia World Science BV (2000) 769
- Spooner and others, ex parte (1987) 681, 683
- Spurling v Bradshaw (1956) 789
- St Stephen Walbrook, Re (1987) 16
- Stag Line Ltd v Tyne Ship Repair Group Ltd (1984) 365
- Standard Chartered Bank v Pakistan National Shipping Corp (No 2) (2002) 321
- Standard Chartered Bank v Pakistan National Shipping Corp (Reduction of Damages) (2001) 562
- Stanley v International Harvester (1983) 208
- Stanley v Powell (1891) 313, 516, 840
- Stansbie v Troman (1948) 845
- Stark v Post Office (2000) 461
- Starmark Enterprises Ltd v CPL Distribution Ltd (2001) 212
- Steedman v BBC (2001) 601
- Steel v Joy (2004) 717
- Steen v HM Attorney-General (2001) 94
- Steinberg v Scala (Leeds) Ltd (1923) 112, 306, 761
- Steiner v Inland Revenue Commissioners (1973) 37, 232, 729
- Stephen (Harold) & Co Ltd v Post Office (1978) 496
- Stevenson (SBJ) Ltd v Mandy (1999) 378
- Stevenson v McLean (1880) 54, 275, 735, 742
- Stevenson v Rogers (1999) 339, 360
- Stilk v Myrick (1809) 81, 286, 747
- Stocks v Wilson (1913) 305
- Stocznia Gdanska SA v Latvian Shipping (1998) 324, 412
- Stone v Taffe (1974) 576
- Stonebridge v Bygrave (2001) 888
- Storey v Ashton (1869) 507, 591
- Storey v Challands (1837) 591
- Storey v Fulham Steel Works (1907) 222, 399, 806
- Stott v Skipton Building Society (1999) 656
- Stour Valley Builders v Stuart (1993) 753, 754
- Stubbings v Webb (1993) 529, 534
- Sturges v Bridgman (1879) 391, 551, 861
- Sumpter v Hedges (1898) 217, 396, 805
- Sweet v Parsley (1969) 522, 680, 900
- Swinney v Chief Constable of Northumbria Police (1996) 555
- Sybron Corporation v Rochem Ltd (1983) 766
- Sykes (F & S) (Wessex) v Fine-Fare (1967) 738
- Systems Reliability Holdings plc v Smith (1990) 211, 380, 802
- Tai Hing Cotton Mill Ltd v Liu Chong Hing Bank Ltd (1985) 214
- Talbot v Berkshire County Council (1993) 218
- Tarry v Ashton (1876) 373, 547, 835, 856
- Taylor Stuart v Croft (1998) 800, 801
- Taylor v Bowers (1876) 198, 373, 797
- Taylor v Caldwell (1863) 225, 399, 807

- Taylor v John Webster Buildings Civil Engineering (1999) 73
- Taylor v Lawrence (2002) 48
- Tee v Tee (1973) 36, 232, 729
- Tehidy Minerals v Norman (1971) 492, 641, 643, 644, 890
- Tesco Stores Ltd v Khalid (2001) 470
- Tetley v Chitty (1986) 859
- Tetra Pak II (1992) 391
- Thabo Meli v R (1954) 521, 679, 900
- Thomas v National Coal Board (1987) 818
- Thomas v Thomas (1842) 75, 285, 745
- Thomas National Transport (Melbourne) Pty Ltd and Pay v May and Baker (Australia) Pty Ltd (1966) 184, 359, 791
- Thomas Witter Ltd v TBP Industries Ltd (1996) 320
- Thompson v LMS Railway (1930) 177, 357, 788, 789
- Thompson v Lohan (1987) 361, 362
- Thornton v Shoe Lane Parking Ltd (1971) 789
- Three Rivers DC v Bank of England (2005) 265
- Tilby v Perfect Pizza Ltd (2002) 173
- Tinn v Hoffman (1873) 278
- Tolley v JS Fry & Sons (1931) 431, 592, 874
- Tomlinson v Congleton BC (2003) 578
- Tool Metal Manufacturing Co Ltd v Tungsten Electric Co Ltd (1955) 97, 295, 296, 297, 754, 755
- Topp v London Country Bus (South West) (1993) 834
- Transco plc v Stockport Metropolitan Borough Council (2004) 605
- Treloar v Nute (1977) 613
- Trenbart (John) Ltd v National Westminster Bank Ltd (1979) 852
- Trent Taverns Ltd v Sykes (1999) 216
- Trotman v North Yorkshire CC (1998) 830
- Tsakiroglou v Noble Thorl GmbH (1961) 807
- Tsi Kwong Lam v Wong Chit Sen (1983) 655
- Tubantia, The (1924) 364, 543, 853
- Tulk v Moxhay (1848) 91, 293, 645, 752, 810
- Turbervell v Savage (1669) 349, 532, 850
- Turner v Commonwealth & British Minerals Ltd (1999) 375
- Tweddle v Atkinson (1861) 86, 288, 749
- Twine v Bean's Express Ltd (1946) 506, 832
- UCB Leasing Ltd v Holtom (1987) 350
- UNIFI v Bank of Ceylon (2000) 464
- Ultzen v Nicols (1894) 463, 615, 883
- United Bank of Kuwait v Sahib (1994) 651
- United Dominions Trust v Western (1975) 763
- United Railways of Havana, Re (1960) 30, 727
- Universe Tankships Inc of Monrovia v International Transport Workers' Federation (1982) 328
- V and another v News Group Newspapers and Others (2001) 94
- Van Lynn Developments Ltd v Pelias Construction Co Ltd (1968) 667
- Vandyke v Fender (1970) 291, 509, 833
- Vane v Yiannopoulos (1965) 531, 681, 903
- Varley v Whipp (1900) 338
- Vasey v Surrey Free Inns plc (1996) 506
- Vaughan v Taff Vale Railway (1860) 322, 518, 842
- Vauxhall Estates Ltd v Liverpool Corporation (1932) 4, 13, 715
- Vernon v Bosley (1996) 848
- Viasystems (Tyneside) Ltd v Thermal Transfer (Northern) Ltd (2005) 503
- Victoria Laundry Ltd v Newman Industries Ltd (1949) 243, 406, 814
- Videan v British Transport Commission (1963) 310, 516, 839
- Vine v Waltham Forest LBC (2000) 543, 544
- Vitol SA v Esso Australia (1988) 807
- Vizetelly v Mudie's Select Library Ltd (1900) 587
- Vowles v Evans (2003) 555
- W, Re (1992) 227
- Wadley v Eager Electrical (1986) 471
- Wagon Mound, The (1961) 325, 212, 522, 523, 842, 844
- Wagon Mound, The (No 2) (1966) 552, 843
- Wakley v Cooke (1849) 593
- Waldron-Kelly v British Railways Board (1981) 365
- Walford v Miles (1992) 274
- Walker v Boyle (1982) 186, 363, 792
- Walker v Northumberland CC (1994) 461, 582
- Walker Property Investments (Brighton) Ltd v Walker (1947) 330
- Wallis's Caton Bay Holiday Camp v Shell-Mex & BP (1974) 613
- Walsh v Lonsdale (1882) 483, 630, 651, 887

- Waltons and Morse *v* Dorrington (1997) 462
 Wandsworth LBC *v* Railtrack plc (2001) 855
 Waple *v* Surrey CC (1997) 596, 597
 Ward *v* Byham (1956) 748
 Ward *v* Kirkland (1966) 491, 641, 889
 Ward *v* Tesco Stores (1976) 865
 Warlow *v* Harrison (1859) 272
 Warner Brothers Pictures Inc *v* Nelson (1937) 245, 411, 814
 Warnink (Erven) BV *v* J Townend & Sons (Hull) Ltd (1979) 585
 Warren *v* Henlys Ltd (1948) 506, 507
 Warren *v* Keen (1954) 632
 Warren *v* Mendy (1989) 814
 Watson *v* Gray (1998) 835
 Watson *v* Willmott (1990) 499
 Watt *v* Hertfordshire County Council (1954) 402, 559, 864
 Watts *v* Times Newspapers Ltd (1996) 597, 599
 Webster *v* Cecil (1861) 122, 313, 765
 Weeks *v* UK (1987) 95, 155, 754
 Welby *v* Drake (1825) 295
 Welch *v* Cheesman (1973) 147, 326, 776
 Weller & Co *v* Foot & Mouth Disease Research Institute (1965) 393, 556, 604, 861, 862
 Wells *v* Wells (1998) 526
 Wembley Park Estate Co Ltd's Transfer, Re (1968) 645
 Wenman *v* Ash (1853) 587
 West Midland Co-operative Society Ltd *v* Tipton (1986) 472
 Western Bank *v* Schindler (1976) 653
 Westminster City Council *v* Clarke (1992) 886
 Wheat *v* E Lacon & Co Ltd (1966) 415, 576, 869
 Wheatley *v* Lodge (1971) 356, 536, 851
 Wheeldon *v* Burrows (1879) 640
 Wheeler *v* J J Saunders (1995) 548, 549
 Whitbread & Co plc *v* Mills (1988) 472
 Whitbread plc (t/a Thresher) *v* Gullyes (1994) 468
 White *v* Blackmore (1972) 302, 514, 836
 White *v* Bluett (1853) 77, 285, 746, 748
 White *v* Chief Constable of South Yorkshire (1999) 847, 848
 White *v* City of London Brewery Co (1889) 500, 653, 892
 White *v* Jones (1993) 000
 White and Carter (Councils) Ltd *v* McGregor (1961) 234, 402, 407, 810
 Whitehouse *v* Jordan (1981) 557
 Whiteley *v* Chappell (1868–9) 203
 Whittaker *v* P & D Watson (2002) 71
 Whitwood Chemical Co *v* Hardman (1891) 246, 411, 815
 Wilchick *v* Marks (1934) 384, 550, 859
 Wilkie *v* London Passenger Transport Board (1947) 273
 Wilkinson *v* Downton (1897) 268, 493, 524, 533, 826
 William Hill Organisation *v* Tucker (1998) 376
 Williams *v* Compair Maxam (1982) 474
 Williams *v* Cowell (2000) 000
 Williams *v* Fawcett (1985) 212
 Williams *v* Humphrey (1975) 269, 495, 826
 Williams *v* Natural Life Health Foods Ltd (1998) 256
 Williams *v* Roffey Bros and Nicholls (Contractors) Ltd (1990) 747
 Williams *v* Travel Promotions Ltd (t/a Voyages Jules Verne) (2000) 791
 Williams & Glyn's Bank Ltd *v* Boland (1980) 654, 662, 892
 Williams-Drabble *v* Pathway Care Solutions Ltd (2005) 422
 Williamson *v* Secretary of State for Education and Employment (2002) 534
 Wilson *v* Brett (1843) 473, 617, 885
 Wilson *v* First County Trust (No 2) (2002) 93
 Wilson *v* Maynard Shipping Consultants AB (1978) 214
 Wilson *v* Pringle (1986) 533
 Wilson *v* Rickett Cockerell & Co Ltd (1954) 171, 343, 786
 Wilsons and Clyde Coal Co *v* English (1938) 581
 Wincanton Ltd *v* Cranny (2000) 382
 Winkfield, The (1902) 461, 615
 Winter Garden Theatre (London) Ltd *v* Millennium Productions Ltd (1948) 362, 539, 853
 With *v* O'Flanagan (1936) 134, 317, 769
 Witley and District Men's Club *v* Mackay (2001) 431
 Wood *v* Lectric (1932) 298, 732
 Wood *v* Scarth (1858) 132, 18, 315, 768
 Woodar *v* Wimpey (1980) 750
 Woodford *v* Smith (1970) 250
 Woodman *v* Photo Trade Processing Ltd (1981) 364
 Woodward *v* Abbey National plc (2006) 379, 449

- Woodworth v Conroy (1976) 665
Wooldridge v Sumner (1962) 311, 516, 839
Woollerton and Wilson Ltd v Richard Costain
(Midlands) Ltd (1969) 359, 538, 852
Woolmington v DPP (1935) 506, 116, 674, 894
Workers Trust and Merchant Bank v Dojap
Investments (1993) 648
Wormell v RHM Agriculture (East) Ltd (1986)
172, 343, 786
Wren v Holt (1903) 166, 340, 785
Wright v Redrow Homes (Yorkshire) Ltd
(2004) 429
Wright v Ryder (1995) 36
Wright v Tyne Improvement Commissioners
(1968) 502, 829
Wyatt v Kreglinger and Fernau (1933) 204, 375,
798
Wyatt Co (UK) Ltd v Maxwell Batley (a firm)
(2002) 717
- Wybot v Faure (1986) 595
Wylie v Dee & Co (Menswear) Ltd (1978) 817
- Yachuk v Oliver Blais & Co Ltd (1949) 418, 579,
870
Yates Building Co v R J Pulleyn & Sons (York)
(1975) 62, 277, 740
Yaxley v Gotts (1999) 302
Yianni v Edwin Evans & Sons (1981) 561
Yorkshire Enterprise Ltd v Robson Rhodes
(1998) 572
Young v Bristol Aeroplane Co (1944) 212
Yousoupoff v MGM Pictures (1934) 428, 591,
593, 873
Yuen Kun Yeu v AG of Hong Kong (1987)
555
- Zanzibar v British Aerospace (Lancaster House) Ltd
(2000) 320

TABLE OF STATUTES

- Abortion Act 1967 686
- Access to Justice Act 1999 22, 40, 48, 71, 74, 78, 88, 97, 98, 99, 101, 104, 105, 109, 110, 126, 127, 137, 151, 168, 170, 171
- Access to Neighbouring Land Act 1992 540, 641, 889
- Acquisition of Land (Assessment of Compensation) Act 1919 715
- Acts of Parliament Numbering and Citation Act 1962 196
- Administration of Estates Act 1925 5, 203, 619
- Administration of Justice Act 1920 188
- Administration of Justice Act 1960 43, 213
- Administration of Justice Act 1969 48
- Administration of Justice Act 1970 653, 655
- Administration of Justice Act 1973 654, 655
- Administration of Justice Act 1982 52, 142, 407, 408, 496, 498–500, 519, 825
- Administration of Justice Act 1985 100, 108, 109, 648
- Adoption and Children Act 2002 228, 229
- Agricultural Marketing Act 1958 721
- Air Guns and Shot Guns Act 1962 827
- Animals Act 1971 539, 841
- Appellate Jurisdiction Act 1876 18, 53, 207
- Arbitration Act 1996 43, 63, 174, 206
- Armed Forces Act 1996 262
- Assize of Clarendon 1166 6
- Assize of Northampton 1176 6
- Assize of Novel Disseisin 6
- Asylum and Immigration Act 1996 425
- Attachment of Earnings Act 1971 37
- Bail Act 1976 128, 130, 131
- Bail (Amendment) Act 1993 130
- Banking Act 1979 254
- Baths and Wash-houses Acts 1846–78 717
- Betting and Loans (Infants) Act 1892 304
- Bill of Rights Act 1689 595, 596
- Bills of Exchange Act 1882 15, 219, 287, 292, 667, 668, 749
- Bills of Sale Acts 1878–82 663, 893
- Bristol and Exeter Railways Act 1836 724
- British Nationality Act 1948 715
- British Railways Act 1968 724
- Building Societies Act 1986 655
- Carriage by Air Act 1961 531
- Carriage of Goods by Sea Act 1971 508
- Celluloid and Cinematograph Film Act 1922 25, 725
- Charging Orders Act 1979 186
- Cheques Act 1957 397
- Cheques Act 1992 292
- Child Abduction Act 1984 117
- Child Support Act 1991 42, 230
- Children Act 1989 29, 34, 35, 227, 228
- Children Act 2004 534
- Children and Young Persons Act 1933 534, 902
- Children and Young Persons Act 1963 701, 716
- Cinematograph Act 1909 718
- Civil Aviation Act 1949 853
- Civil Aviation Act 1971 721
- Civil Aviation Act 1982 538, 853
- Civil Evidence Act 1995 184
- Civil Jurisdiction and Judgments Act 1982 188
- Civil Liability (Contribution) Act 1978 262, 498, 754
- Civil Partnership Act 2004 35, 245, 496
- Civil Procedure Act 1997 103, 225
- Clean Neighbourhoods and Environment Act 2005 552
- Coinage Act 1971 397
- Commonhold and Leasehold Reform Act 2002 34, 619–622, 634–637
- Communications Act 2003 496
- Companies Act 1948 756
- Companies Act 1985 202, 223, 254, 255, 259, 290, 385, 572, 574, 619, 665, 745, 756, 867
- Companies Act 1989 291
- Companies Act 2006 226, 247, 248, 270, 308–310, 497, 574, 575, 668
- Company Directors Disqualification Act 1986 229
- Compensation Act 2006 526, 563, 564
- Competition Act 1998 45, 86, 370, 371, 383–390, 638, 646, 750, 801, 803, 804, 873

- Congenital Disabilities (Civil Liability) Act 1976 494
 Consumer Credit Act 1974 93, 173, 240, 302, 652
 Consumer Credit Act 2006 37, 93, 179, 240, 302, 652
 Consumer Protection Act 1987 566–568, 733, 784, 825, 866, 867
 Consumer Safety Act 1978 567
 Consumer Safety (Amendment) Act 1986 567
 Constitutional Reform Act 2005 19, 21, 22, 30, 41, 42, 47, 48, 49, 54–61, 111, 112, 214
 Contempt of Court Act 1981 149, 151
 Contracts (Rights of Third Parties) Act 1999 225, 256, 269, 287, 288–293, 358, 359, 362, 508, 513, 553, 565, 566, 634, 745, 751, 752, 790, 811, 863
 Copyright Act 1956 745, 746
 Copyright Designs and Patents Act 1988 37, 746
 Coroners Act 1988 95, 96, 97, 186
 Corporate Manslaughter and Corporate Homicide Act 2007 683, 684
 Countryside and Rights of Way Act 2000 541, 542, 579
 County Courts Act 1846 31
 County Courts Act 1984 31, 32, 33, 35, 37, 186, 408
 Courts Act 1971 7, 39, 44, 62, 139
 Courts Act 2003 19, 21, 22, 23, 30, 49, 112, 159
 Courts and Legal Services Act 1990 22, 32, 33, 35, 42, 53, 71, 87, 88, 96, 98, 100, 101, 102, 104, 106, 107, 108, 109, 110, 114, 170, 236, 648, 879
 Crime (Sentences) Act 1997 155
 Crime and Disorder Act 1998 24, 27, 124, 125, 136, 154, 160, 161, 701
 Criminal Appeal Act 1968 49, 50, 51, 52
 Criminal Appeal Act 1995 30, 50, 51
 Criminal Damage Act 1971 899, 911, 912
 Criminal Defence Service Act 2006 127, 137
 Criminal Injuries Compensation Act 1995 164
 Criminal Justice Act 1925 708
 Criminal Justice Act 1967 129, 718
 Criminal Justice Act 1972 50
 Criminal Justice Act 1982 129, 131, 148
 Criminal Justice Act 1987 117
 Criminal Justice Act 1988 51, 131, 205, 693, 823
 Criminal Justice Act 1991 156
 Criminal Justice Act 2003 24–28, 40, 41, 50, 51, 118, 119, 120, 125, 127, 128, 129, 130, 135, 136, 141, 142, 143, 145, 146, 147, 148, 149, 151–158, 161, 540, 541
 Criminal Justice and Police Act 2001 160
 Criminal Justice and Public Order Act 1994 49, 121, 123, 129, 147, 448
 Criminal Law Act 1967 150, 225, 711, 916
 Criminal Law Act 1977 23, 541, 674
 Criminal Procedure (Insanity) Act 1964 702, 703
 Criminal Procedure (Insanity and Unfitness to Plead) Act 1991 702
 Criminal Procedure and Investigations Act 1996 25, 28, 138
 Crown Proceedings (Armed Forces) Act 1987 263
 Crown Proceedings Act 1947 261, 262, 264, 496, 882
 Currency Act 1983 397
 Currency and Bank Notes Act 1954 397
 Damages Act 1996 407, 498, 526, 527
 Dangerous Dogs Act 1991 677
 Dangerous Drugs Act 1965 900
 Data Protection Act 1984 492, 824
 Data Protection Act 1998 87, 492
 Defamation Act 1952 590, 591, 594, 595
 Defamation Act 1996 185, 517, 588, 593, 595, 597–602, 875, 879
 Defective Premises Act 1972 205, 579–581, 632
 Deregulation and Contracting Out Act 1994 198
 Directors' Liability Act 1890 772
 Disability Discrimination Act 1995 240–244, 415, 418, 419
 Disability Discrimination Act 2005 240–244, 419
 Disability Rights Commission Act 1999 243
 Domestic and Appellate Proceedings (Restriction of Publicity) Act 1968 597
 Domestic Violence, Crime and Victims Act 2004 676, 702, 703
 Domicile and Matrimonial Proceedings Act 1973 231, 232
 Dramatic and Musical Performers Protection Act 1925 902
 Drug Trafficking Act 1994 403
 Education Act 1944 722
 Education Act 1996 243
 Electronic Communications Act 2000 304, 630, 646
 Employers' Liability (Compulsory Insurance) Act 1969 501, 582
 Employers' Liability (Defective Equipment) Act 1969 206, 581

- Employment Act 1989 417
 Employment Act 2002 71, 76, 426, 428, 441,
 451, 456, 458, 473, 479
 Employment Protection (Consolidation) Act
 1978 84, 817
 Employment Relations Act 1999 252, 300, 457,
 464, 467, 473, 478
 Employment Relations Act 2004 457, 464, 473
 Employment Rights Act 1996 262, 335, 379, 393,
 424, 426, 428, 439, 449–459, 466–468, 472, 473,
 475, 477–480, 486–488, 817
 Employment Rights (Dispute Resolution) Act
 1998 476, 485
 Employment Tribunals Act 1996 63, 64, 71, 72,
 74, 467
 Enterprise Act 2002 45, 366, 368, 371, 383, 384,
 386–390, 646
 Environmental Protection Act 1990 173, 547, 552
 Equal Pay Act 1970 239, 240, 419, 440–442
 Equality Act 2006 72, 91, 240, 244, 422
 European Communities Act 1972 13, 14, 224
 European Communities (Amendment) Act
 1986 65
 European Communities (Amendment) Act
 1998 13
 European Economic Area Act 1993 220
 Exchange Control Act 1947 796
 Explosive Substances Act 1883 915
 Extradition Act 1989 000
 Extradition Act 2003 29
- Factories Act 1961 872
 Fair Trading Act 1973 387
 Family Law Act 1996 659, 661, 662
 Family Law Reform Act 1969 226, 227, 304
 Fatal Accidents Act 1976 498–500, 560
 Finance Act 1964 715
 Financial Services Act 1986 384
 Financial Services and Markets Act 2000 78, 89,
 92, 165, 166, 193, 247, 317, 321, 323, 325, 385,
 637, 770, 772
 Firearms Act 1968 827
 Food Safety Act 1990 28, 679
 Foreign Compensation Act 1950 200
 Foreign Judgments (Reciprocal Enforcement) Act
 1933 188
 Freshwater Fisheries Act 1975 901
- Gaming Act 1845 384
 Gender Recognition Act 2004 42, 244, 419, 420
- Geneva Conventions Act 1957 715
 Government of Wales Act 1998 58, 189
 Government of Wales Act 2006 189
- Health and Safety at Work Act 1974 117,
 459–463, 820
 Highways Act 1980 580, 871
 Highways (Miscellaneous Provisions) Act
 1961 871
 Hire Purchase Act 1964 764
 Homicide Act 1957 686–689, 706
 House of Lords Act 1999 190
 Housing Act 1925 715
 Housing Act 1961 887
 Housing Act 1980 628
 Housing Act 1985 628, 644
 Housing Act 1988 34, 628, 629, 636
 Housing Act 1996 628, 629
 Housing Act 2004 649
 Human Fertilisation and Embryology Act
 1990 42, 494
 Human Rights Act 1998 12, 32, 42, 53, 54, 68, 71,
 89–92, 116, 119, 120, 131, 144, 204, 215, 253,
 492, 533, 604, 638
 Hunting Act 2004 22, 195
- Immigration Act 1971 720, 726
 Immigration Appeals Act 1969 724
 Immigration, Asylum and Nationality Act
 2006 425
 Income and Corporation Taxes Act 1988 730
 Indecency with Children Act 1960 900
 Industrial Training Act 1964 724, 725
 Infant Life (Preservation) Act 1929 686
 Infants Relief Act 1874 304
 Inheritance Tax Act 1984 258
 Innkeepers Act 1878 665
 Inquiries Act 2005 77
 Insolvency Act 1986 34, 112, 229, 258, 754
 International Criminal Court Act 2001 67
 Interpretation Act 1889 725
 Interpretation Act 1978 202, 725
- Judgments Act 1838 37
 Judicature Acts 1873–75 11, 18, 207
 Judicial Committee Act 1833 58
 Judicial Committee Act 1881 58
 Judicial Pensions and Retirement Act 1993 62
 Judicial Proceedings (Regulation of Reports) Act
 1926 597

- Juries Act 1974 141, 142, 143, 144, 148, 149,
 150, 186
 Justices of the Peace Act 1361 159
 Justices of the Peace Act 1997 22, 496

 Land Charges Act 1925 619, 658
 Land Charges Act 1972 659, 662
 Land Drainage Act 1930 842
 Land Registration Act 1925 619, 649, 777, 892,
 893
 Land Registration Act 1988 661
 Land Registration Act 1997 660
 Land Registration Act 2002 614, 647, 659–663
 Landlord and Tenant (Covenants) Act 1995 293,
 631, 632, 633, 645
 Landlord and Tenant Act 1954 627, 629, 886
 Landlord and Tenant Act 1985 631, 637, 725, 887
 Landlord and Tenant Act 1988 631
 Late Payment of Commercial Debts (Interest) Act
 1998 38, 408, 409
 Latent Damage Act 1986 528
 Law Commissions Act 1965 225
 Law of Property Act 1925 196, 219, 227, 301,
 396, 619, 622, 624, 625, 630, 640, 647, 650–656,
 667, 668, 741, 742, 751, 752, 777, 888, 889
 Law of Property Act 1969 645, 648
 Law of Property (Miscellaneous Provisions) Act
 1989 270, 274, 282, 301, 302, 303, 304, 394,
 630, 647, 648, 651, 734, 735, 751
 Law Officers Act 1997 113
 Law Reform (Contributory Negligence) Act
 1945 262, 560, 565, 604
 Law Reform (Frustrated Contracts) Act 1943
 400–402, 804, 809
 Law Reform (Husband and Wife) Act 1962 495,
 498
 Law Reform (Married Women and Tortfeasors) Act
 1935 495, 498
 Law Reform (Miscellaneous Provisions) Act
 1934 498, 499
 Law Reform (Miscellaneous Provisions) Act
 1970 299, 498, 521, 749
 Law Reform (Personal Injuries) Act 1948 219, 519
 Law Reform (Year and a Day Rule) Act 1996 689,
 904
 Leasehold Reform Act 1967 34, 634, 636, 658,
 659
 Leasehold Reform, Housing and Urban
 Development Act 1993 34, 634–636, 659
 Legal Aid Act 1988 137

 Licensing Act 1872 902
 Licensing Act 1921 903
 Licensing Act 1961 903
 Life Peerages Act 1958 190
 Limitation Act 1980 167, 287, 324, 397, 413, 414,
 500, 528–531, 546, 580, 581, 612, 613, 656, 815,
 850, 882
 Limited Liability Partnerships Act 2000 255–260,
 575
 Limited Partnerships Act 1907 254, 259, 260
 Local Land Charges Act 1975 642
 London Building Act (Amendment) Act 1939 626

 Magistrates' Courts Act 1980 23, 25, 26, 27, 28,
 30, 123, 125, 126, 131, 133, 134, 136, 138, 139,
 159, 718, 724
 Magistrates' Courts (Procedure) Act 1998 133
 Magna Carta 1215 6
 Malicious Damage Act 1861 51, 899
 Marine Insurance Act 1906 775
 Maritime Conventions Act 1911 302, 530
 Married Women's Property Act 1882 292, 495,
 886
 Matrimonial and Family Proceedings Act 1984 34
 Matrimonial Homes Act 1983 892
 Mental Capacity Act 2005 45, 229, 246, 307, 308,
 762
 Mental Health Act 1983 44, 535, 702, 703
 Mercantile Law Amendment Act 1856 303
 Merchant Shipping Act 1988 12, 728
 Merchant Shipping (Oil Pollution) Act 1971 852
 Merchant Shipping Act 1995 000
 Minors' Contracts Act 1987 304, 306, 307, 761
 Misrepresentation Act 1967 320, 322, 323, 330,
 362, 769, 771, 772, 773, 774, 793
 Misuse of Drugs Act 1971 914
 Municipal Corporations Act 1882 720
 Murder (Abolition of Death Penalty) Act
 1965 155, 193

 National Assistance Act 1948 748
 National Health Service (Amendment) Act
 1986 264
 National Minimum Wage (Enforcement Notices)
 Act 2003 438–440
 National Minimum Wage Act 1998 435,
 436–439, 466
 Newfoundland Frustrated Contracts Act 1956 401
 Noise Act 1996 552
 Noise and Statutory Nuisance Act 1993 552

- Northern Ireland Act 1998 58
 Nuclear Installations Act 1965 531
- Occupiers' Liability Act 1957 577–580, 835, 836, 844, 870
 Occupiers' Liability Act 1984 577, 578
 Offences against the Person Act 1861 140, 141, 148, 150, 164, 535, 579, 678, 686, 694–697, 705, 709, 710, 898, 901, 906, 907, 908
 Offences at Sea Act 1799 914
 Official Secrets Acts 1911 and 1920 39
- Parliament Act 1911 194, 195
 Parliament Act 1949 194, 195
 Parliamentary and Health Service Commissioners Act 1987 87
 Parliamentary Commissioner (Consular Complaints) Act 1981 87
 Parliamentary Commissioner Act 1967 87, 88
 Parliamentary Commissioner Act 1994 87
 Parliamentary Constituencies Act 1986 200
 Parliamentary Paper Act 1840 595
 Partnership Act 1890 187, 253, 259
 Party Wall etc. Act 1996 626, 889
 Pensions Act 1995 89, 442, 458, 466
 Pharmacy and Poisons Act 1933 733
 Poisons Act 1972 733
 Police Act 1964 000
 Police Act 1996 496
 Police Act 1997 165, 166, 425
 Police and Criminal Evidence Act 1984 115, 116, 119–123, 127, 128, 533, 536, 538, 852
 Policies of Assurance Act 1867 668
 Post Office Act 1953 723
 Post Office Act 1969 300
 Postal Services Act 2000 496, 528
 Powers of Criminal Courts Act 1973 131, 164
 Powers of Criminal Courts (Sentencing) Act 2000 4, 135, 151, 152, 153, 158–161, 163, 716
 Prescription Act 1832 641, 643
 Prevention of Terrorism Act 2005 164
 Private Security Industry Act 2001 544
 Proceedings Against Estates Act 1970 498
 Proceeds of Crime Act 2002 163, 164, 403
 Property Misdescription Act 1991 363
 Prosecution of Offences Act 1985 117, 126
 Protection from Eviction Act 1977 823, 853
 Protection from Harassment Act 1997 448, 552, 697
 Protection of Birds Act 1954 733
- Protection of Children Act 1999 165
 Provisions of Oxford 1258 9
 Public Health Act 1875 842
 Public Health Act 1936 725
 Public Interest Disclosure Act 1998 379, 466
 Public Order Act 1986 233, 448, 541, 697
 Public Trustee Act 1906 249
- Race Relations (Amendment) Act 2000 235
 Race Relations Act 1976 233–240, 415, 421, 730
 Racial and Religious Hatred Act 2006 233
 Railway Fires Act 1905 842
 Real Property Act 1845 751
 Recorded Delivery Service Act 1962 741
 Refreshment Houses Act 1860 726
 Regional Assemblies (Preparations) Act 2003 192
 Rehabilitation of Offenders Act 1974 165, 166, 594
 Rent Act 1977 69, 628, 629
 Representation of the People Act 1983 232
 Resale Prices Act 1976 384
 Reservoirs Act 1975 604
 Restrictive Trade Practices Act 1956 873
 Restrictive Trade Practices Act 1976 384
 Rights of Light Act 1959 642
 Rivers (Prevention of Pollution) Act 1951 901
 Road Safety Act 2006 678
 Road Traffic Act 1930 910
 Road Traffic Act 1988 132, 134, 515, 677, 692, 693, 851
 Road Traffic Offenders Act 1988 124, 133, 134, 135
 Royal Assent Act 1967 196
 Rules of the Supreme Court (Crown Proceedings) Act 1947 261
- Sale and Supply of Goods Act 1994 341–350, 395, 781, 784
 Sale of Goods Act 1893 219, 336
 Sale of Goods Act 1895 (South Australia) 785
 Sale of Goods Act 1979 4, 15, 196, 219, 272, 297, 304, 305, 307, 336–345, 353, 354, 360–365, 395, 412, 564–566, 650, 665, 738, 766, 781–788, 794, 806, 825
 School Standards and Framework Act 1998 534
 Scotland Act 1998 58
 Senior Courts Act 1981. *See* Supreme Court Act 1981
 Serious Organised Crime and Police Act 2005 119, 120, 160, 536

- Settled Land Act 1925 619, 623, 624
Sex Discrimination Act 1975 202, 238–240,
415–421, 730, 817, 819
Sex Discrimination Act 1986 238–240
Sexual Offences Act 1956 900
Sexual Offences Act 1993 701
Sexual Offences Act 2003 161, 698–700,
901, 909
Short Titles Act 1896 196
Slander of Women Act 1891 591, 874
Social Security Act 1998 70
Statute of 1215 Magna Carta 6
Statute of Frauds 1677 303, 759, 760
Statute of Westminster II 1285 7, 9
Statutory Instruments Act 1946 198, 199, 201
Suicide Act 1961 689
Sunday Trading Act 1994 486
Supply of Goods (Implied Terms) Act
1973 345, 350, 355, 361
Supply of Goods and Services Act 1982 345–352,
355, 364, 412, 863
Supreme Court Act 1981 7, 11, 19, 30, 40, 41, 42,
43, 49, 52, 54, 80, 81, 84, 114, 139, 140, 151,
185, 262, 408, 411, 715, 718
Supreme Court (Crown Proceedings) Act 1947
261
Supreme Court of Judicature (Consolidation) Act
1925 18

Tattooing of Minors Act 1969 227
Teaching and Higher Education Act 1998 458,
466
Telecommunications Act 1984 496
Terrorism Act 2000 121
Terrorism Act 2006 121
Theatres Act 1968 600
Theft Act 1968 121, 130, 674
Third Parties (Rights Against Insurers) Act
1930 294
Torts (Interference with Goods) Act 1977
542–546, 665
Town and Country Planning Act 1990 70

Trade Descriptions Act 1968 206
Trade Marks Act 1994 586
Trade Union and Labour Relations (Consolidation)
Act 1992 73, 251, 290, 300, 458, 463–465, 467,
470, 471, 482, 857
Trade Union and Labour Relations Act 1974 857
Trading Stamps Act 1964 345
Transport (London) Act 1969 717
Transport Act 1981 842
Transport and Works Act 1992 462
Treasure Act 1996 96
Trial of Lunatics Act 1883 702
Tribunals and Inquiries Act 1958 76
Tribunals and Inquiries Act 1971 76
Tribunals and Inquiries Act 1992 82, 83
Tribunals of Inquiry (Evidence) Act 1921 77
Truck Acts 1831–1940 439
Trustee Act 2000 623
Trustee Delegation Act 1999 625, 626
Trusts of Land and Appointment of Trustees Act
1996 623, 624, 654, 893

Unfair Contract Terms Act 1977 168, 291, 339,
351, 352, 354, 356–362, 367, 566, 573, 574,
577, 578, 617, 773, 774, 775, 788, 789, 792,
794, 837
Unsolicited Goods and Services Act 1971 276,
615
Unsolicited Goods and Services (Amendment) Act
1975 276, 615

Water Resources Act 1991 901
Waterworks Clauses Act 1874 866
Weeds Act 1959 881
Wildlife and Countryside Act 1981 80, 226, 733
Wireless Telegraphy Act 1949 721
Work and Families Act 2006 450, 451, 457
Workers' Compensation Act 1922 (New Zealand)
830

Youth Justice and Criminal Evidence Act 1999
123, 147


Part 1

THE ENGLISH LEGAL SYSTEM


THE NATURE AND DEVELOPMENT OF ENGLISH LAW

Classification of English law

The following are the main classifications of English law with which this book deals. The areas of law mentioned will be considered in more detail as relevant in the chapters which follow. They are given here merely as an overview of what is to come.

Private and public law

Private law is concerned with the legal relationships of ordinary persons in everyday transactions. It is also concerned with the legal position of corporate bodies and associations of persons the first of which are given a special form of legal personality. Private law includes contract and commercial law, the law of tort, family law (e.g. divorce, adoption and guardianship), trusts and the law of property which involves a consideration of the rights which can exist in property and how property can be transferred from one person to another.

Public law is concerned with the constitution and functions of the many different kinds of governmental organisations, including local authorities, such as county councils, and their legal relationship with the citizen and each other. These relationships form the subject matter of constitutional and administrative law. Public law is also concerned with crime which involves the state's relationship with the power of control over the individual.

There is also a division into *criminal and civil law*. Criminal law is concerned with legal rules which provide that certain forms of conduct shall attract punishment by the state, e.g. homicide and theft. Civil law includes the whole of private law and all divisions of public law except criminal law.

In order to understand the various branches of substantive private law which are considered in detail later, it is necessary to be able in particular to distinguish the following:

Contract

A contract is an agreement made between two or more persons which is intended to have legal consequences. Thus, if there is a breach of contract, the parties can go to court and obtain a remedy. We shall see in the chapters on contract which agreements the courts will enforce, under what conditions they are enforceable, and what remedies are available to injured parties. It should be noted that the parties to a contract in general enter voluntarily into their obligations; the function of the law is merely to act in an impartial way in order to settle any disputes which may arise between the parties to the contract.