

PAST INDIGENOUS CHIEF JUSTICES OF NIGERIA 1958 – 2006

1.	SIR ADETOKUNBO ADEMOLA, GCON	1958 - 1972
2.	HON. JUSTICE TASLIM OLAWALE ELIAS, GCON	1972 - 1975
3.	SIR DARNELY ARTHUR ALEXANDER, GCON	1975 - 1979
4.	HON. JUSTICE ATANDA FATAI WILLIAMS, GCON	1979 - 1983
5.	HON. JUSTICE GEORGE SODEINDE SOWEMIMO, GCON	1985 - 1985
6.	HON. JUSTICE AYO GABRIEL IRIKERE, GCON	1985 - 1987
7.	HON. JUSTICE MOHAMMED BELLO, GCON	1987 - 1995
8.	HON. JUSTICE MUHAMMADU LAWAL UWAIS GCON	1995 - 2006

PAST JUSTICES OF THE SUPREME COURT OF NIGERIA 1954 - 2005

1. SIR STAFFORD FOSTER-SUTTON (PAST C.J.F)
2. THE HON. MR. JUSTICE OLUMUYIWA JIBOWU
3. THE HON. MR. JUSTICE NAGEON DELESTANG
4. THE HON. MR. JUSTICE MYLES JOHN ABBOIT
5. SIR JOHN VERITY
6. THE HON. MR. JUSTICE PERCIVAL CYRIL HUBBARD
7. SIR ADETOKUNBO ADEMOLA (PAST C.J.N.)
8. THE HON. MR. JUSTICE LIONEL BRETT
9. SIR LOUIS NWACHUKWU MBANEFO
10. SIR JAMES HENLEY COUSSEY
11. THE HON. MR. JUSTICE ROBERT YORKE HEDGES
12. THE HON. MR. JUSTICE GEORGE FREDERICK DOVE EDWIN
13. SIR THOMAS ALGERNON BROWN
14. THE HON. MR. JUSTICE SAMUEL OKAI QUASHIE-IDUN
15. SIR WILFRED HUGH HURLEY
16. SIR ALFRED JOHN AINLEY
17. THE HON. MR. JUSTICE ALEXANDER WILLIAM BELLAMY
18. THE HON. MR. JUSTICE WILLIAM ALGERNON HOLWELL DUFFUS
19. THE HON. JUSTICE EDGAR IGNATIUS GODFREY UNSWORTH
20. THE HON. JUSTICE JOHN IDOWU CONRAD TAYLOR
21. SIR VAHE ROBERT BAIRMAIN
22. THE HON. MR. JUSTICE CHARLES DADI ONYEAMA
23. THE HON. JUSTICE EUGENE OLUFEMI ADEYINKA MORGAN

24. THE HON. MR. JUSTICE MICHAEL OGUEJIOFO AJEGBO
25. THE HON. MR. JUSTICE GEORGE BAPTIST AYODOLA COKER
26. THE HON. MR. JUSTICE CHUKWUWEIKE IDIGBE
27. THE HON. MR. JUSTICE IAN EWIS
28. THE HON. MR. JUSTICE CHARLES OLUSOJI MADARIKAN
29. SIR UDO UDOMA
30. THE HON. MR. JUSTICE ATANDA FATAYI-WILLIAMS (PAST C.J.N.)
31. THE HON. MR. JUSTICE GEORGE SODEINDE SOWEMIMO (PAST C.J.N.)
32. THE HON. MR. JUSTICE TASLIM OLAWALE ELIAS (PAST C.J.N.)
33. THE HON. MR. JUSTICE DAN IBEKWE
34. THE HON. MR. JUSTICE AYO GABRIEL IRIKEFE (PAST C.J.N.)
35. SIR DARNLEY ARTHUR RAYMOND ALEXANDER (PAST C.J.N)
36. THE HON. MR. JUSTICE MOHAMMED BELLO (PAST C.J.N)
37. THE HON. MR. JUSTICE MAMMAN NASIR
38. THE HON. MR. JUSTICE ANDREWS OTUTU OBASEKI
39. THE HON. JUSTICE KAYODE ESQ.
40. THE HON. MR. JUSTICE ANTHONY NNEMEZIE ANIAGOLU
41. THE HON. MR. JUSTICE BUBA ARDO
42. THE HON. MR. JUSTICE AUGUSTINE NNAMANI
43. THE HON. MR. JUSTICE BOONYAMIN OLADIRAN KAZEEM
44. THE HON. MR. JUSTICE DAHUNSI OLUGBEMI COKER
45. THE HON. MR. JUSTICE A. G. KADIRI-WHYTE
46. THE HON. MR. JUSTICE SAIDU KAWU
47. THE HON. MR. JUSTICE CHUKWUDIFU AKUNNE OPUTA
48. THE HON. MR. JUSTICE ABDUL GANIYU OLATUNJI AGBAJE
49. THE HON. MR. JUSTICE PHILLIP NNAEMEKA-AGU
50. THE HON. JUSTICE ABUBAKAR BASHIR WALI
51. THE HON. JUSTICE EBENEZER BABASANYA GRAIG
52. THE HON. MR. JUSTICE OLAJIDE OLATAWURA
53. THE HON. MR. EPHRAIM IBUKUN AKPATA
54. THE HON. JUSTICE UCHE OMO
55. THE HON. JUSTICE BOLARINWA OYEGOKE BABALAKIN
56. THE HON. JUSTICE PAUL KEMDILIM NWOKEDI
57. THE HON. JUSTICE MICHAEL EKUNDAYO OGUNDARE

58. THE HON. JUSTICE EMMANUEL OBIOMA OGWUEGBU
59. THE HON. JUSTICE SHEHU USMAN MOHAMMED
60. THE HON. JUSTICE UTHMAN MOHAMMED, CON
61. THE HON. JUSTICE YEKINI OLAYIWOLA ADIO
62. THE HON. JUSTICE ANTHONY IKECHUKWU IGUH
63. THE HON. JUSTICE OKAY ACHIKE
64. THE HON. JUSTICE SAMSON ODEMWINGIE UWAIFO
65. THE HON.JUSTICE EMMANUEL OLAYINKA AYOOLA