

TABLE OF CONTENTS

Preface

xxv

Acknowledgments

xxvii

PART I INTRODUCTION TO PROPERTY: BASIC IDEAS, LEGAL PROTECTIONS, ACQUISITION BY CAPTURE, CONQUEST, ADVERSE POSSESSION, AND CREATIVE ACTIVITY

CHAPTER 1

INTRODUCTION TO PROPERTY: BASIC IDEAS AND CAUSES OF ACTION	3
A. Terminology and Ideas	4
1. Terminology	4
2. Ideas	4
B. Legal Protections for Property: Actions for Trespass, Conversion, and Nuisance	5
1. Protecting the Land Holder’s Right to Exclude: Trespass	6
<i>Jacque v. Steenberg Homes, Inc.</i>	6
Functions of the Right to Exclude	12
Limitations on the Right to Exclude	12
<i>State v. Shack</i>	13
Blackstone and the Right to Exclude	18
<i>Canons of Property Talk, or Blackstone’s Anxiety</i>	19
Contemporary Debates Over the Right to Exclude	20
Drones and Augmented Reality Games: New Challenges for Trespass Law	21
2. Protecting the Use and Enjoyment of Land: Private Nuisance	22
<i>Rattigan v. Wile</i>	22
3. Protecting Personal Property: Trespass and Conversion	29
<i>Plotnik v. Meihaus</i>	29
<i>Intel Corporation v. Hamidi</i>	33
Restatement (Second) of Torts § 222A (1965)	42
<i>Kremen v. Cohen</i>	43
<i>Moore v. Regents of the University of California</i>	49
Meaning of “Property” Varies with Context	62
Human Organs as Property	63

 CHAPTER 2

 ACQUIRING PROPERTY: CAPTURE, FINDS,
 BAILMENT, AND SALVAGE 65

A. The Capture Doctrine	65
1. Wild Animals	65
<i>Pierson v. Post</i>	65
<i>Keeble v. Hickeringill</i>	71
First in Time, Trespassers, and <i>Ratione Soli</i>	74
<i>Ghen v. Rich</i>	75
More About Wild Animals	77
Governmental Regulation of Wild Animals and Fisheries and the Public Trust	78
Problem: Reasoning by Analogy	79
<i>Popov v. Hayashi</i>	79
2. Oil and Gas	87
<i>Anderson v. Beech Aircraft Corporation</i>	87
The Capture Doctrine, Wild Animals, and Natural Gas	91
3. Water	92
a. Water in Lakes and Streams: Riparian and Prior Appropriation Systems	93
b. Groundwater	94
c. Diffuse Surface Waters (Runoff)	95
d. Pressures for Change in Water Law Property Rules and Liability Rules	95
B. Finders and Bailees	96
1. Finders versus Wrongdoers	96
<i>Armory v. Delamirie</i>	96
2. Bailees versus Wrongdoers	99
3. Finders versus Owners of the <i>Locus in Quo</i>	100
<i>Hannah v. Peel</i>	100
<i>McAvoy v. Medina</i>	103
<i>Benjamin v. Lindner Aviation, Inc.</i>	105
<i>Wrongful Possession of Chattels: Hornbook Law and Case Law</i>	112
Treasure Trove	113
C. Sunken Treasure and Salvage Law	115
The Abandoned Shipwreck Act of 1987	118
Shipwrecks in International Waters and the UNESCO Convention on Protection of the Underwater Cultural Heritage	119

 CHAPTER 3

 ACQUIRING PROPERTY BY CONQUEST, ADVERSE
 POSSESSION, AND PRESCRIPTION 121

A. Conquest	121
<i>Johnson and Graham's Lessee v. M'Intosh</i>	122

B. Adverse Possession and Prescription of Interests in Land	129
1. Adverse Possession	132
<i>Ewing v. Burnet</i>	132
Problems in Applying the Statute of Limitations: Tacking	135
<i>Nome 2000 v. Fagerstrom</i>	135
Boundary Disputes	141
<i>Lawrence v. Town of Concord</i>	142
Problems in Applying the Statute of Limitations:	
Tolling for Disability	148
Color of Title	150
<i>Kiowa Creek Land & Cattle Co. v. Nazarian</i>	150
2. Prescription	153
<i>Dieterich International Truck Sales, Inc. v. J.S. & J. Services, Inc.</i>	153
C. Adverse Possession of Chattels and Preservation of Cultural Heritage	156
<i>Autocephalous Greek-Orthodox Church of Cyprus v. Goldberg & Feldman Fine Arts, Inc.</i>	156
<i>Solomon R. Guggenheim Foundation v. Lubell</i>	166
<i>Rosner v. United States</i>	170
Current Controversies Challenge the Capture, Conquest, and Prescription Doctrines	174

CHAPTER 4

PROPERTY RIGHTS IN CREATIVE WORKS	177
A. Copyright	177
Copyright Act, 17 U.S.C. § 106	178
1. Purpose of Copyright and the Fair Use Doctrine	178
<i>Suntrust Bank v. Houghton Mifflin Company</i>	178
<i>Campbell v. Acuff-Rose Music, Inc.</i>	183
Searchable Databases of Copyrighted Material: Google and TVEyes	196
2. What Can Be Copyrighted?	198
Copyright Act, 17 U.S.C. § 102	198
<i>Oddzon Products, Inc. v. Oman</i>	198
<i>Feist Publications, Inc. v. Rural Telephone Service Co.</i>	202
Copyright and the First Sale Doctrine	210
Moral Rights of Visual Artists	211
3. What is a Public Performance?	211
<i>American Broadcasting Cos., Inc. v. Aereo, Inc.</i>	211
Music Sampling and the De Minimis Defense	217
Misappropriation and Common-Law Unfair Trade Doctrines	218
B. Trademark and Trade Dress	219
Lanham Act, 15 U.S.C. § 1125(a)	219
1. Trademark	220
<i>Qualitex Co. v. Jacobson Products Co.</i>	220
2. Trade Dress	226
<i>Traffix Devices, Inc. v. Marketing Displays, Inc.</i>	226
3. Trademark Dilution	230

4. Cyberpiracy	233
<i>Toyota Motor Sales, U.S.A., Inc. v. Tabari</i>	233
C. Property Rights in Personae and the Right of Publicity	236
<i>Zacchini v. Scripps-Howard Broadcasting Co.</i>	237
<i>White v. Samsung Electronics America, Inc.</i>	243
<i>Keller v. Electronic Arts, Inc.</i>	244
Problems: Right of Publicity and the First Amendment	253
Conflict Between the Right of Publicity and the Copyright Act	254
D. Patent Law Protection	255
1. Patent Eligibility	256
<i>Diamond v. Chakrabarty</i>	256
Patent Trolls, the America Invents Act, and the Supreme Court	261
2. Patent Exhaustion	262
<i>Impression Products, Inc. v. Lexmark International, Inc.</i>	262
<i>Bowman v. Monsanto Company</i>	269
E. Trade Secrets	273

PART II OWNERSHIP INTERESTS IN PROPERTY

CHAPTER 5

POSSESSORY ESTATES AND FUTURE INTERESTS	277
Language Used to Create Estates: Words of Limitation and Words of Purchase	279
Problems	280
Who Are the Heirs? Inheritance of Property	280
What If There Are No Heirs? Escheat	283
A. The Defeasible Fee Simple: Controlling Land Use and Behavior by Threat of Forfeiture	283
<i>Station Associates, Inc. v. Dare County</i>	285
<i>Red Hill Outing Club v. Hammond</i>	290
Restrictions on Alienation and Unenforceable Conditions	293
Problem	294
<i>City of Palm Springs v. Living Desert Reserve</i>	295
Differences Among the Defeasible Fees: Adverse Possession, Alienability, and Duration	299
B. Life Estates and Remainders	301
1. Life Estates	302
<i>Nelson v. Parker</i>	302
<i>In re Estate of Jackson</i>	305
Waste	307
Alienability of Life Estates; Sale to Support Life Tenant	308
2. Remainders, Reversions, and Executory Interests	309
Note: The Importance of Classifying Future Interests	311
C. The Trust	312
The English Have Greatly Simplified the Law of Estates	314
D. The Rules Against Perpetuities and Other Doctrines that Destroy Future Interests	314

Exemptions from the Common-Law Rule Against Perpetuities	320
<i>Symphony Space, Inc. v. Pergola Properties, Inc.</i>	320

CHAPTER 6

LANDLORD-TENANT	331
A. The Landlord-Tenant Relationship	332
1. The Leasehold Estates	332
<i>Providence Land Services, LLC v. Jones</i>	333
2. Themes in Current Landlord-Tenant Law	336
B. Landlord's Obligations and Tenant's Remedies	339
1. Duty to Deliver Possession	339
<i>Teitelbaum v. Direct Realty Co.</i>	339
Problem	341
2. Duty to Protect the Tenant's Quiet Enjoyment: Constructive Eviction	341
<i>Blackett v. Olanoff</i>	341
<i>Wesson v. Leone Enterprises, Inc.</i>	343
Problems: Constructive Eviction	353
3. Condition of the Premises: The Warranty of Habitability	353
<i>Javins v. First National Realty Corp.</i>	353
N.Y. Real Prop. Law § 235(b)	361
Problems: Warranty of Habitability	366
4. Landlord's Tort Liability	367
Recent Approaches to Landlord's Tort Liability	368
Liability for Acts of Criminals	369
5. Duty Not to Discriminate in Leasing	369
C. Tenant Duties and Landlord Remedies	370
1. Tenant Duties	370
a. Duty to Preserve the Premises	370
<i>Marbar, Inc. v. Katz</i>	370
N.Y. Real Prop. Acts. Law § 803	376
Problems: Waste	378
b. Duty to Operate	379
<i>Piggly Wiggly Southern, Inc. v. Heard</i>	379
Problems: Continuous Operation Clauses	383
c. Duty to Pay Rent	383
(i) Destruction of the Premises	383
<i>Albert M. Greenfield & Co. v. Kolea</i>	383
(ii) Rent Controls	386
<i>Rent Control and the Theory of Efficient Regulation</i>	387
<i>Residential Rent Control</i>	388
2. Landlord's Remedies	391
a. Recovery of Possession	391
(i) Forfeiture	391
(ii) Self-Help	393
<i>No Easy Way Out: Making the Summary Eviction Process a Fairer and More Efficient Alternative to Landlord Self-Help</i>	393
<i>Craig Wrecking Company v. S.G. Loewendick & Sons, Inc.</i>	394

Problem	399
(iii) Summary Process	399
<i>North Dakota Case Study: The Eviction Mill's Fast Track to Homelessness</i>	401
(iv) Security in Tenure: Retaliatory Conduct	402
<i>Elk Creek Management Company v. Gilbert</i>	402
b. Monetary Damages	409
(i) The Calculus of Remedies	409
Problem	410
(ii) Landlord's Duty to Mitigate	410
<i>Austin Hill Country Realty, Inc. v. Palisades Plaza</i>	410
Restatement (Second) of Property — Landlord and Tenant § 12.1(3)	415
Uniform Residential Landlord and Tenant Act § 4.203(c) (1972)	416
Problem	417
(iii) Acceleration Clauses	418
<i>Aurora Business Park Associates v. Michael Albert, Inc.</i>	418
Problems: Acceleration Clauses	423
(iv) Recovery Devices	423
D. Succession to Rights and Obligations: Assignments and Subleases	425
1. Liability for Rent and Other Covenants	425
a. Assignments	425
<i>Valley Investments, L.P. v. Bancamerica Commercial Corporation</i>	425
Problem	430
b. Subleases	430
<i>American Community Stores Corp. v. Newman</i>	430
2. Power to Assign or Sublet	436
<i>Julian v. Christopher</i>	436
<i>Reasonableness of Withheld Consent</i>	440
<i>Prospective Effect</i>	440
Problems: Consent to Assignment	444

CHAPTER 7

CONCURRENT ESTATES AND MARITAL PROPERTY	445
A. An Overview of the Concurrent Estates: Alienability	446
B. Problems with Sharing Possession	447
<i>Martin v. Martin</i>	448
<i>What Constitutes an Ouster?</i>	450
<i>Delfino v. Vealencis</i>	451
<i>LEG Investments v. Boxler</i>	455
C. Joint Tenancy with Right of Survivorship: Creation and Severance	459
<i>Downing v. Downing</i>	460
<i>People v. Nogarr</i>	464
<i>Smolen v. Smolen</i>	467
Modern Role of the Four Unities	470
D. Marital Property	470

**PART III
VOLUNTARY TRANSFERS OF PROPERTY**

CHAPTER 8

LIFETIME GIFTS THAT ARE NOT IN TRUST		477
A.	Oral Gifts	478
	<i>Irons v. Smallpiece</i>	478
	Function of the Delivery Requirement	479
	Problem and Notes: Delivery and Intent	480
	Acceptance	481
	Revocability	482
	<i>Newell v. National Bank of Norwich</i>	483
B.	Gifts Made by Check	485
	<i>In re Estate of Smith</i>	486
	<i>Woo v. Smart</i>	488
	Symbolic Delivery and Delivery to Third Person	491
C.	Deeds of Gift	492
	<i>Gruen v. Gruen</i>	493
D.	Delivery to a Third Party	498
	<i>Chandler v. Chandler</i>	498
E.	Joint Bank Accounts and Donative Intent	502

CHAPTER 9

THE MODERN REAL ESTATE TRANSACTION		505
A.	Introduction to the Real Estate Transaction	505
	1. Overview of a Transaction	505
	<i>Residential Real Estate Transactions: The Lawyer's Proper Role—Services—Compensation</i>	505
	2. The Lawyer's Professional Responsibility	517
	<i>In re Conduct of Baer</i>	517
	Problem	521
	3. Brokers	521
	<i>Sparks v. Fidelity National Title Insurance Company</i>	521
	Problems: Agent's Commission	527
B.	Contract of Sale	528
	1. Statute of Frauds	528
	a. Contracts for Sale of Land Under the Statute	528
	b. The Statute and Deeds	529
	2. Contract Conditions	529
	a. Marketable Title	530
	<i>Coons v. Carstensen</i>	530
	Note: Installment Land Contracts	534
	Problem	535
	b. Equitable Conversion/Risk of Loss	535

	<i>Bryant v. Willison Real Estate Co.</i>	535
	Problem	539
c.	Quality of the Property	539
	<i>Stambovsky v. Ackley</i>	539
	Problems: Caveat Emptor	545
d.	Contract Remedies	545
C.	The Deed	546
1.	Overview	546
	Problem	547
2.	Delivery	547
3.	Description	548
4.	Covenants for Title	550
	<i>Seymour v. Evans</i>	551
	Problems: Covenants for Title	558
D.	The Mortgage	559
1.	Glossary and Cast of Characters	559
2.	Function of a Mortgage	561
3.	Deeds of Trust	562
4.	Security Interests Other Than Real Estate Mortgages and Deeds of Trust	562
5.	The Real Estate Mortgage as It Was Developed in the Courts	563
6.	The Mortgagee's Security Interest: Title Theory, Lien Theory	565
7.	Foreclosure in Modern Practice	566
	<i>Williams v. Kimes</i>	566
E.	The Recording System	569
1.	Introduction	569
a.	The Mechanics of Recording: The Grantor-Grantee Index and the Tract System	570
b.	Classification of Recording Acts	572
(i)	Notice	573
	Mass. Gen. Laws Ann. ch. 183, § 4	573
(ii)	Race-Notice	573
	Mich. Comp. Laws § 565.29	573
(iii)	Period of Grace	573
	Del. Code Ann. tit. 25, § 153	573
(iv)	Race	574
	N.C. Gen. Stat. § 47-18	574
c.	Types of "Notice"	574
	Problems: Recording	574
2.	Record Notice	575
	<i>Ryczkowski v. Chelsea Title & Guaranty Co.</i>	575
	<i>Morse v. Curtis</i>	577
	<i>Genovese Drug Stores, Inc. v. Conn. Packing Co., Inc.</i>	579
	Problems: Chain of Title	582
3.	Inquiry Notice	582
	<i>Sanborn v. McLean</i>	582
	Problem	585
4.	Marketable Title Acts and Similar Solutions	585

F. Title Protection	586
1. The Torrens System	586
<i>Commonwealth Electric Co. v. MacCardell</i>	587
2. Title Insurance	591
<i>Somerset Savings Bank v. Chicago Title Insurance Co.</i>	591
Problems: Compare Title Insurance with General Warranty Covenant	598

CHAPTER 10

PROTECTION AGAINST DISCRIMINATION IN HOUSING	599
A. Protection Under the Federal Constitution	599
Fourteenth Amendment to the U.S. Constitution	599
<i>Shelley v. Kraemer</i>	600
B. Protection Under the Civil Rights Act of 1866 and the Federal Fair Housing Act	606
The Civil Rights Act of 1866, 42 U.S.C. § 1982	607
<i>Jones v. Alfred H. Mayer Co.</i>	607
Civil Rights Act of 1968, Title VIII—Fair Housing & Title VIII	609
Disparate Treatment, Disparate Impact, and Standing to Sue	612
Have Fair Housing Laws Made a Difference?	613
C. Discrimination Against the Handicapped	615
<i>Hill v. Community of Damien of Molokai</i>	616
D. Discrimination on the Basis of Familial Status	622
<i>Simovits v. Chanticleer Condominium Ass'n</i>	623
E. Discrimination on the Basis of Marital Status and Sexual Orientation	630
<i>Smith v. Fair Employment and Housing Commission</i>	630

PART IV LAND USE PLANNING AND REGULATION

CHAPTER 11

NUISANCE	643
<i>Adams v. Cleveland-Cliffs Iron Co.</i>	643
<i>Boomer v. Atlantic Cement Company, Inc.</i>	649
What Is a Nuisance? The Role of Social Utility	653
Light and Air	656
Reduced Property Values Due to Aesthetics and Contamination Concerns	656
Sensitive Uses	657
Restatement (Second) of Torts § 821F. Significant Harm	657
Coming to the Nuisance and Changing Neighborhoods	657

 CHAPTER 12

 SERVITUDES AND COMMON INTEREST COMMUNITIES 659

A. Introduction	659
Running with the Land and Running with Interests in the Land	659
Types of Servitudes and Servitude Categories	660
Common Interest Communities	661
A Bit of History: Disintegration and Integration of Servitudes Law	661
B. Easements and Profits	663
1. Creation of Easements and Profits	664
a. Express Instrument	664
b. Creation by Estoppel	668
Restatement (Third) of Property § 2.10, Servitudes Created by Estoppel	668
<i>Mund v. English</i>	668
c. Creation by Implication	670
(i) Implied on the Basis of Prior Use	670
<i>Van Sandt v. Royster</i>	670
(ii) Implied on the Basis of Necessity	674
<i>Morrell v. Rice</i>	674
d. Creation by Prescription	679
<i>Paxson v. Glovitz</i>	679
Comparing Easements by Implication from Prior Use, by Necessity, and by Prescription	682
e. Creation by Dedication, Condemnation, and Other Forced Sales	683
<i>Goulding v. Cook</i>	684
f. Creating Easements for Third Parties	686
2. Scope of Easements and Profits	687
Restatement (Third) of Property § 4.10, Use Rights Conferred by a Servitude	687
a. Location, Relocation, and Use of Easements	688
Restatement (Third) of Property § 4.8, Location, Relocation, and Dimensions of a Servitude	688
b. Use of Easement for Non-Dominant Land	691
<i>Brown v. Voss</i>	691
c. Succession, Exclusivity, Assignability, and Divisibility Problem	694
<i>City of Pasadena v. California-Michigan Land & Water Co.</i>	695
<i>Fairbrother v. Adams</i>	697
Assignability and Divisibility of Easements and Profits in Gross	698
Problem	699
3. Modification and Termination of Easements and Profits	700
Restatement (Third) of Property § 7.10, Modification and Termination of a Servitude Because of Changed Conditions	700
C. Covenants	700
1. The English Background	701
Negative Easements in English Law	705

2.	Covenants and Negative Easements in America	706
	<i>Runyon v. Paley</i>	707
	<i>Sonoma Development, Inc. v. Miller</i>	717
	Differences Between Real Covenants and Equitable Servitudes in American Law	720
	Conservation and Historic Preservation Servitudes	722
3.	Creation of Running Covenants	723
a.	Express Creation by Written Instrument	724
	Note: Relationship Between Covenants and Zoning Problem	725
b.	Creation by Estoppel	726
	<i>Shalimar Association v. D.O.C. Enterprises, Ltd.</i>	726
c.	Covenants Created by Implication	730
d.	Covenants Created by Prescription and Eminent Domain	731
4.	Validity of Servitudes	732
	Restatement (Third) of Property § 3.1, Validity of Servitudes: General Rule	732
	The Touch or Concern Doctrine and the Restatement (Third)	733
a.	Open-Ended Covenants to Pay Money	735
	<i>Neponsit Property Owners' Association, Inc. v. Emigrant Industrial Savings Bank</i>	735
	Restatement (Third) of Property § 7.12, Modification and Termination of Certain Affirmative Covenants	741
	Question: Validity of Transfer Fees Payable to Developers and Their Assigns	741
b.	Covenants Not to Sue	742
	<i>1515-1519 Lake View Boulevard Condominium Ass'n v. Apartment Sales Corp.</i>	742
c.	Direct and Indirect Restraints on Alienation Problem	745
	Problems: Validity	747
d.	Covenants Against Competition	747
	<i>Davidson Bros., Inc. v. D. Katz & Sons, Inc.</i>	747
	<i>Greenbelt Homes, Inc. v. Nyman Realty, Inc.</i>	752
e.	Design Controls	753
f.	Covenants Restricting Household Occupants and Personal Freedoms	755
	<i>Nahrstedt v. Lakeside Village Condominium Ass'n, Inc.</i>	755
	Judicial Review of Association Decision Making	763
5.	Succession to Covenants: Vertical Privity and Restatement (Third)	765
6.	Modification, Amendment, and Termination of Covenants	766
a.	Changed Conditions	767
	Restatement (Third) of Property § 7.10, Modification and Termination of a Servitude Because of Changed Conditions	767
	<i>Rick v. West</i>	767
	Note: Developers' Powers to Modify or Release Covenants	772
	Restatement (Third) § 7.11 Modification and Termination of a Conservation Servitude Because of Changed Conditions	772

b. Amendment	773
<i>Evergreen Highlands Association v. West</i>	773
c. Termination	778
<i>Westwood Homeowners Ass'n v. Lane County</i>	778
Restatement (Third) of Property, § 7.9, Termination by Foreclosure Sale or Bankruptcy Proceedings	783

CHAPTER 13

THE TAKINGS CLAUSE	785
A. Taking Property for Public Use	786
1. Taking Property for Redevelopment	787
<i>Kelo v. City of New London</i>	787
<i>Kelo, Popularity, and Substantive Due Process</i>	799
2. Inherently Public Property, the Public Trust, Beaches, and Customary Rights	800
<i>Opinion of the Justices (Public Use of Coastal Beaches)</i>	801
3. What Can Be Taken Using the Eminent Domain Power?	806
B. Regulatory Takings	807
<i>Penn Central Transportation Company v. New York</i>	808
The Modern Property Rights Movement	822
<i>More Unfinished Stories: Lucas, Atlanta Coalition, and Palila/Sweet Home</i>	822
<i>Lucas v. South Carolina Coastal Council</i>	824
Government Subsidies and Coastal Development	836
<i>The Track Record on Takings Legislation: Lessons from Democracy's Laboratories</i>	838
<i>The Denominator Problem: Murr v. Wisconsin</i>	841
C. Judicial Takings	843
<i>Judicial Takings</i>	843
<i>Stop the Beach Renourishment, Inc. v. Florida Dep't of Environmental Protection</i>	844
<i>Judicial Takings: A Medley of Misconceptions</i>	850
D. Temporary Takings	852
<i>Arkansas Game and Fish Commission v. United States</i>	852
<i>Arkansas Game and Fish Commission v. United States: Takings Law, Without a Theory</i>	857
E. Relation Between Due Process and Takings Clauses	859
<i>Lingle v. Chevron U.S.A., Inc.</i>	859
F. Exactions	864
<i>Koontz v. St. Johns River Water Management District</i>	864
G. Application of Takings to Personal Property: <i>Horne v. Department of Agriculture</i>, 135 S. Ct. 2419 (2015)	873
H. Takings Cases in Federal Court: The Ripeness Doctrine	874
 <i>Table of Cases</i>	 875
<i>Table of Statutes</i>	883
<i>Index</i>	887