

National Conventions 1978-2020

No.	Date	Place	Chief Guests / Guest of Honour
1	26-1-1978	Nagpur	Shri Satish Agarwal, Union Minister of State for Finance Hon'ble Mr. Justice P. N. Bhagwati, Chief Justice, Supreme Court.
2.	25-1-1980	Calcutta	Hon'ble Mr. Justice Sabyasachi Mukharji, Calcutta High Court.
3.	26-12-1981	Jaipur	Hon'ble Mr. Justice D. A. Desai, Supreme Court.
4.	25-12-1983	Vijayawada	Hon'ble Mr. Justice K. Madhav Reddy, Chief Justice, A. P. High Court.
5.	1-11-1985	Srinagar	Hon'ble Dr. Justice A. S. Anand, Chief Justice, Jammu & Kashmir High Court.
6.	27-12-1987	Bombay	Mr. Sushil Kumar Sinde, Finance Minister, Maharashtra Hon'ble Mr. Justice D. P. Madon, Supreme Court. Hon'ble Mr. Justice S. K. Desai, Bombay High Court. Hon'ble Mr. Justice Y. V. Anjaneyulu, A. P. High Court.
7.	23-12-1988	Cuttack	Hon'ble Mr. Justice R. C. Patnaik, Chief Justice, Orissa High Court.
8.	3-1-1992	Jamshedpur	Shri Rameshwar Thakur, Union Minister of State for Finance. Hon'ble Mr. Justice B. C. Basak, Chief Justice, Bihar High Court. Mr. Justice Roy, Bihar High Court.
9.	6-1-1995	Coimbatore	Hon'ble Justice Shri T. N. C. Rangarajan, A. P. High Court.
10.	21-12-1996	Calcutta	Hon'ble Shri P. J. Goradia, Vice President, Income Tax Appellate Tribunal
11.	24-12-1999	New Delhi	Hon'ble Justice Shri Ahmadi, Former Chief Justice of India.
12.	24-12-2002	Mumbai	Hon'ble Justice Shri S. H. Kapadia, Bombay High Court
13.	23-12-2005	Chennai	Hon'ble Justice Shri B. N. Srikrishna, Supreme Court of India Hon'ble Chief Justice Shri A. P. Shah, Madras High Court


No.	Date	Place	Chief Guests / Guest of Honour
14.	8-12-2007	New Delhi	Hon'ble Dr. Justice Arijit Pasayat, Supreme Court of India Hon'ble Mr. Justice S. H. Kapadia, Supreme Court of India Hon'ble Mr. Justice D. K. Jain, Supreme Court of India Hon'ble Mr. Justice M. Katju, Supreme Court of India Hon'ble Dr. Justice M. K. Sharma, Chief Justice, Delhi High Court
15.	19-12-2009	Jaipur	Hon'ble Mr. Justice Dalveer Bhandari, Supreme Court of India Hon'ble Mr. Justice G. S. Singhvi, Supreme Court of India Hon'ble Mr. Justice Jagdish Bhalla, Chief Justice, Rajasthan High Court
16.	10-12-2011	Ranchi	Hon'ble Mr. Justice S. J. Mukhopadhyay, Supreme Court of India Hon'ble Mr. Justice Deepak Verma, Supreme Court of India Hon'ble Mr. Justice Prakash Tantia, Chief Justice, Jharkhand High Court Hon'ble Mr. Justice R. K. Agarwal, Allahabad High Court Hon'ble Mr. Justice I. A. Ansari, Guwahati High Court Hon'ble Mr. Justice Rajesh Bindal, Punjab & Haryana High Court
17.	26-12-2013	Mumbai	Hon'ble Mr. Justice H. L. Gokhale, Supreme Court of India Hon'ble Mr. Justice Rajesh Bindal, Judge, Punjab & Haryana HC Hon'ble Mr. Justice J. K. Ranka, Judge, Rajasthan High Court Shri Y. P. Trivedi, Senior Advocate, Member of Parliament (Rajya Sabha)
18.	25-12-2015	Hyderabad	His Holiness Bhagwan Shri Shri Shri Ramadootha Swamy Hon'ble Dr. K. Lakshman, Member of Legislative Assembly in Hyderabad City

No.	Date	Place	Chief Guests / Guest of Honour
19.	2-12-2016	New Delhi	Hon'ble Mr. Justice A. K. Sikri, Judge, Supreme Court of India Hon'ble Mr. Justice R. K. Agrawal, Judge, Supreme Court of India Mr. Praveen H. Parekh, Sr. Advocate, Ex-President, Supreme Court Bar Association
20.	2-12-2017	Jabalpur	Hon'ble Mr. Justice Dipak Misra, Chief Justice of India Hon'ble Mr. Justice Hemant Gupta, Chief Justice of Madhya Pradesh High Court Hon'ble Mr. Justice Rajendra Menon, Chief Justice of Patna High Court
21.	22-12-2018	Guwahati	Hon'ble Mr. Justice Deepak Gupta, Judge Supreme Court of India Hon'ble Mr. Justice I. A. Ansari, Chairman, Punjab State Human Rights Commission
22.	14-12-2019	Mumbai	Hon'ble Mr. Justice Ujjal Bhuyan, Judge, Bombay High Court Hon'ble Mr. Justice P. P. Bhat, President, ITAT Hon'ble Mr. P. H. Mali, President, MSTT
23	05-12-2020	Virtual Platform	Her Excellency Dr. TAMILISAI Soundararajan, Hon'ble Governor of Telangana Hon'ble Mr. Justice Vineet Saran, Judge, Supreme Court of India.


