

Mastering Property Law

Carolina Academic Press Mastering Series

RUSSELL L. WEAVER, SERIES EDITOR

Mastering Administrative Law

William R. Andersen

Mastering Appellate Advocacy and Process

Donna C. Looper, George W. Kuney

Mastering Bankruptcy

George W. Kuney

Mastering Civil Procedure

David Charles Hricik

Mastering Constitutional Law

John C. Knechtle, Christopher J. Roederer

Mastering Contract Law

Irma S. Russell, Barbara K. Bucholtz

Mastering Corporate Tax

Reginald Mombrun, Gail Levin Richmond, Felicia Branch

Mastering Corporations and Other Business Entities

Lee Harris

Mastering Criminal Law

Ellen S. Podgor, Peter J. Henning, Neil P. Cohen

Mastering Criminal Procedure, Volume 1: The Investigative Stage

Peter J. Henning, Andrew Taslitz, Margaret L. Paris,

Cynthia E. Jones, Ellen S. Podgor

Mastering Elder Law

Ralph C. Brashier

Mastering Employment Discrimination Law

Paul M. Secunda, Jeffrey M. Hirsch

Mastering Evidence

Ronald W. Eades

Mastering Family Law

Janet Leach Richards

Mastering Intellectual Property

George W. Kuney, Donna C. Looper

Mastering Legal Analysis and Communication

David T. Ritchie

Mastering Legal Analysis and Drafting

George W. Kuney, Donna C. Looper

**Mastering Negotiable Instruments (UCC Articles 3 and 4)
and Other Payment Systems**

Michael D. Floyd

Mastering Products Liability

Ronald W. Eades

Mastering Professional Responsibility

Grace M. Giesel

Mastering Property Law

Darryl C. Wilson, Cynthia H. DeBose

Mastering Secured Transactions (UCC Article 9)

Richard H. Nowka

Mastering Statutory Interpretation

Linda D. Jellum

Mastering Tort Law

Russell L. Weaver, Edward C. Martin, Andrew R. Klein,
Paul J. Zwier II, Ronald W. Eades, John H. Bauman

Mastering Property Law

Darryl C. Wilson

ATTORNEYS' TITLE INSURANCE FUND PROFESSOR OF LAW AND
CO-DIRECTOR OF THE INSTITUTE FOR CARIBBEAN LAW AND POLICY,
STETSON UNIVERSITY COLLEGE OF LAW

Cynthia H. DeBose

PROFESSOR OF LAW,
STETSON UNIVERSITY COLLEGE OF LAW

CAROLINA ACADEMIC PRESS
Durham, North Carolina

Copyright © 2011
All Rights Reserved.

Library of Congress Cataloging in Publication Data

Wilson, Darryl C., 1961-

Mastering property law / Darryl C. Wilson and Cynthia Hawkins DeBose.
p. cm. -- (Carolina academic press mastering series)

Includes index.

ISBN 978-1-59460-396-9 (alk. paper)

1. Property--United States. I. DeBose, Cynthia Hawkins. II. Title. III. Series.

KF561.W55 2011
346.7304--dc22

2011004783

Carolina Academic Press
700 Kent Street
Durham, NC 27701
Telephone (919) 489-7486
Fax (919) 493-5668
www.cap-press.com

Printed in the United States of America

To my family, near and far....

DCW

To my support system—my husband Jerome DeBose and my son Maurice.

Thank you for encouraging me to strive for and reach my goals.

I would be nothing without your love; and guidance from The Lord.

CHD

Contents

Table of Cases	xv
----------------	----

Series Editor's Foreword	xix
--------------------------	-----

Part I

Philosophical, Historical and Conceptual Underpinnings of Property

Chapter 1 • A Brief Historical Introduction to Property	3
Roadmap	3
A Brief Historical Introduction to Property	3
A. The Philosophical Underpinnings of Property	4
B. Historical Tensions in Property Law	5
C. The Relative Bundle of Rights	6
D. Claims, Possession, Ownership, and Title	7
E. Modern Resources of Property Law	9
Examples of "Possession"	11
Hypotheticals Concerning Rights of Possession	11
Examples of "Wild Animal" Issues	12
The Bundle of Rights for Property	13
Checkpoints	28
Chapter 2 • Private Rights in Movable "Things" a/k/a Personal Property	29
Roadmap	29
Private Rights in Personal Property	29
A. Finder's Law	29
B. Bailments	32
C. Gifts	34
D. Intellectual Property	35
a. Copyrights	35
b. Patent Law	37
c. Trademarks	38

E. People as Property	40
Examples of “Bailments”	43
Checkpoints	44
Chapter 3 • Private Rights in Immovable “Things” a/k/a Real Property	45
Roadmap	45
Private Rights in Real Property	45
A. Adverse Possession of Land	45
B. Water Rights	50
C. Support Rights	52
D. Sub-surface Rights	53
E. Above-surface (“Air”) Rights	54
Examples of “Adverse Possession,” “Tacking,” and “Tolling”	54
Checkpoints	55
Chapter 4 • Present Estates in Real Property	57
Roadmap	57
Present Estates in Real Property	57
A. Basic Feudalism	101
B. The Freehold Estates	60
1. The Fee Simple Absolute	61
2. The Fee Simple Subject to Condition Subsequent	63
3. The Fee Simple Determinable	64
4. The Fee Tail	65
5. The Fee Simple Subject to Executory Limitation	66
6. The Life Estate	67
C. Non-freehold Estates	68
1. The Term of Years	68
2. The Periodic Tenancy	69
3. The Tenancy at Will	69
4. The Tenancy at Sufferance	69
D. Marital and Concurrent Estates	69
Examples of Concurrent Estates	73
Hypotheticals Concerning Concurrent Ownership	74
Checkpoints	75
Chapter 5 • Future Interests in Real Property	77
Roadmap	77
Future Interests in Real Property	77

A. Future Interests in Grantors	79
B. Future Interests in Grantees	79
C. The Destructibility of Contingent Remainders Doctrine	81
D. The Rule in Shelley’s Case	82
E. The Doctrine of Worthier Title	83
F. The Rule Against Perpetuities	83
G. Direct Restraints Against Alienation	90
H. Waste	91
Checkpoints	97
Chapter 6 • Landlord Tenant Law	99
Roadmap	99
Landlord Tenant Law	99
A. Types of Leasehold Estates	100
B. Landlord’s Rights and Responsibilities	101
C. Tenant’s Rights and Responsibilities	108
D. Transfers of the Leasehold Estate	109
E. Termination of the Leasehold	111
G. Rent Control	114
Examples of Leasehold Estates	115
Hypotheticals Concerning Landlords and Tenants	116
Checkpoints	117

Part II

Real Estate Sales Transactions and Limitations on the Use of Property

Chapter 7 • Real Estate Sales Transactions	121
Roadmap	121
Real Estate Sales Transactions	121
A. Real Estate Broker Contracts	122
B. Sales Contracts	125
C. Remedies for Breach of the Sales Contract	128
D. Time Specifications and Obligations	130
E. Title Quality	131
F. Equitable Conversion	132
G. Defective Construction Issues	133
H. Mortgage Financing	134
Checkpoints	137

Chapter 8 • Transferring Title	139
Roadmap	139
Transferring Title	139
A. Property Descriptions and Boundary Disputes	140
B. Types of Deeds	142
C. Delivery of the Deed	144
D. Deed Covenants	146
E. Title Recordation	149
F. Title Registration	153
G. Title Insurance	154
Checkpoints	155
Chapter 9 • Private Restrictions on the Use of Real Property	157
Roadmap	157
Private Restrictions on the Use of Real Property	157
A. Real Covenants	157
B. Equitable Servitudes	160
C. Easements	162
D. Nuisance	166
Checkpoints	174
Chapter 10 • Public Restrictions on the Use of Real Property	177
Roadmap	177
A. Modern Planning and Zoning	177
B. Judicial Review of Zoning	178
C. Non-Conforming Uses	179
D. Variances	180
E. Special Use Permits	180
F. Zoning Amendments	181
G. Regulatory Takings	182
H. Eminent Domain	185
Checkpoints	186
Chapter 11 • 65 Multiple-Choice Questions	189
Chapter 12 • Essay Questions	209
Six Sample Essay Questions	209
Question One	209
Question Two	210

Question Three	211
Question Four	212
Question Five	214
Question Six	215
Essay Questions/Main Issues	217
Question One	217
Question Two	217
Question Three	217
Question Four	217
Question Five	218
Question Six	218
Mastering Property Law Master Checklist	219
Index	225

Table of Cases

- Abercrombie & Fitch Co. v. Hunting World, Inc., 537 F.2d 4 (C.A.N.Y. 1976), 39
- Adrian v. Rabinowitz, 186 A. 29 (N.J. Sup. 1936), 104
- Allen v. Hyatt Regency-Nashville Hotel, 668 S.W.2d 286 (Tenn. 1984), 32
- Andrus v. Allard, 444 U.S. 51 (1979), 187
- Banville v. Schmidt, 37 Cal.App.3d 92 (1947), 148
- Barash v. Pennsylvania Terminal Real Estate Corp., 256 N.E.2d 707 (N.Y. 1970), 108
- Barber v. Jacobs, 753 A.2d 430 (Conn. App. 2000), 137
- Bedard v. Martin, 100 P.3d 584 (Colo.App. 2004), 149
- Benjamin v. Lindner Aviation, Inc., 534 N.W.2d 400 (Iowa 1995), 30
- Boomer v. Atlantic Cement Co., 257 N.E.2d 870 (N.Y. 1970), 170
- Building Monitoring Systems, Inc. v. Paxton, 905 P.2d 1215 (Utah 1995), 107
- Clodfelter v. Van Fossan, 67 N.E.2d 182 (Ill. 1946), 147
- Collins v. Columbia Gas Transmission Corp., 188 W.Va. 460 (1992), 147
- Commons v. Westwood Zoning Bd. of Adjustment, 410 A.2d 1138 (N.J. 1980), 182
- Cope v. Inhabitants of Town of Brunswick, 464 A.2d 223 (Me. 1983), 183
- Crechale & Polles, Inc. v. Smith, 295 So.2d 275 (Miss. 1974), 103
- Den-Gar Enterprises v. Romero, 614 P.2d 545 (N.M. 1980), 146
- Diamond v. Chakrabarty, 447 U.S. 303 (1980), 37
- Donnelly v. Robinson, 406 S.W.2d 595 (Mo. 1966), 147
- Drake v. Hosley, 713 P.2d 1203 (Alaska 1986), 125
- Dred Scott v. Sandford, 60 U.S. 393 (1856), 40
- Easton v. Strassburger, 199 Cal.Rptr. 383 (Cal. App. 1 Dist. 1984), 127
- eBay Inc. v. MercExchange, L.L.C., 547 U.S. 388 (2006), 38
- Everett v. Everett, 912 So.2d 151 (Miss.App. 2005), 146
- Feist Publications, Inc. v. Rural Telephone Service Co., Inc., 499 U.S. 340 (Kan. 1991), 36
- Garner v. Gerrish, 63 N.Y.2d 575 (1984), 114
- Gomes v. County of Mendocino, 37 Cal.App.4th 977 (1995), 143

- Gorieb v. Fox, 274 U.S. 603 (1927), 185
- Hadacheck v. Sebastian, 239 U.S. 394 (1915), 185
- Hadian v. Schwartz, 884 P.2d 46 (Cal. 1994), 105
- Hannan v. Dusch, 153 S.E. 824 (Va. 1930), 104
- Harding v. Ja Laur Corp., 20 Md.App. 209 (1974), 145
- Hawaii Housing Authority v. Midkiff, 467 U.S. 229 (1984), 187
- Hays v. Vanek, 217 Cal.App.3d 271 (1989), 143
- Hilder v. St. Peter, 478 A.2d 202 (Vt. 1984), 106
- Hill v. City of Clovis, 80 Cal.App.4th 438 (2000), 143
- In re Bilski, 545 F.3d 943 (C.A. Fed. 2008), 38
- In re Estate of Hardy, 910 So.2d 1052 (Miss. 2005), 147
- In re Estate of Looney, 975 S.W.2d 508 (Mo. App. S.D. 1998), 129
- Javins v. First Nat. Realty Corp., 428 F.2d 1071 (C.A.D.C. 1970), 106
- Johnson v. McIntosh, 21 U.S. 543, 1823 WL 2465, U.S., 1823, 8
- Kass v. Kass, 91 N.Y.2d 554 (N.Y. 1998), 42
- Kelo v. City of New London, Conn., 125 S.Ct. 2655 (2005), 185
- Kendall v. Ernest Pestana, Inc., 709 P.2d 837 (Cal. 1985), 113
- KSR Intern. Co. v. Teleflex Inc., 550 U.S. 398 (2007), 38
- Lambert v. Hein, 218 Wis.2d 712 (Wis.App. 1998), 150
- Layman v. Binns, 35 Ohio St.3d 176 (1988), 150
- Leigh v. Wadsworth, 361 P.2d 849 (Okl. 1961), 151
- Lew v. Superior Court, 25 Cal.Rptr.2d 42 (Cal.App. 1 Dist. 1993), 169
- Loretto v. Teleprompter Manhattan CATV Corp., 458 U.S. 419 (1982), 186
- Lucas v. South Carolina Coastal Council, 505 U.S. 1003 (1992), 186
- Mahoney v. Tingley, 529 P.2d 1068 (Wash. 1975), 131
- Malcolm v. Tate, 125 Or. 419 (Or. 1928), 147
- Mark Properties, Inc. v. National Title Co., 116 Nev. 1158 (Nev. 2000), 148
- Martinez v. Martinez, 678 P.2d 1163 (N.M. 1984), 147
- Matter of Baby M., 217 N.J.Super. 313 (1987), 42
- McCormick v. Union Pacific Resources Co., 14 P.3d 346 (Colo. 2000), 55
- MedImmune, Inc. v. Genentech, Inc., 549 U.S. 118 (2007), 38
- Mercury Inv. Co. v. F.W. Woolworth Co., 706 P.2d 523 (Okl. 1985), 104
- Messer v. Laurel Hill Associates, 93 N.C.App. 439 (1989), 147
- Miller v. Almquist, 241 A.D.2d 181 (N.Y.A.D. 1998), 133
- Miller v. Schoene, 276 U.S. 272 (1928), 185

- Moore v. Regents of University of California, 499 U.S. 936 (1991), 42
- Mugler v. Kansas, 123 U.S. 623 (1887), 185
- Nectow v. City of Cambridge, 277 U.S. 183 (1928), 185
- Newman v. Bost, 122 N.C. 524, 29 S.E. 848 (N.C. 1898), 34
- PA Northwestern Distributors, Inc. v. Zoning Hearing Bd. 584 A.2d 1372 (Pa. 1990), 181
- Park Place Home Brokers v. P-K Mobile Home Park, 773 F. Supp. 46 (N.D. Ohio 1991), 116
- Peet v. Roth Hotel Co., 191 Minn. 151, 253 N.W. 546 (Minn. 1934), 33
- Pennell v. City of San Jose, 485 U.S. 1 (1988), 116
- Pennsylvania Coal Co. v. Mahon, 260 U.S. 393 (1922), 185
- Phillips v. Latham, 523 S.W.2d 19 (Tex.Civ.App. 1975), 153
- Pierson v. Post, 3 Cai. R. 175 (N.Y. Sup. 1805), 8-9
- Porter v. Posey, 592 S.W.2d 844 (Mo.App. E.D. 1979), 49
- Powell v. Com. of Pennsylvania, 127 U.S. 678 (1888), 185
- Puckett v. Sullivan, 190 Cal.App.2d 489 (Cal.App. 1961), 55
- Qualitex Co. v. Jacobson Products Co., Inc., 514 U.S. 159 (1995), 39
- Reinman v. City of Little Rock, 237 U.S. 171 (1915), 185
- Rodas v. Manitaras, 159 A.D.2d 341 (N.Y.A.D. 1990), 150
- Rose v. Knapp, 153 Cal.App.2d 379 (1957), 153
- Roundy v. Warner, 570 P.2d 862 (Idaho 1977), 129
- Sommer v. Kridel, 378 A.2d 767 (N.J. 1977), 115
- Southern Burlington County N.A.A.C.P. v. Mount Laurel Tp., 336 A.2d 713 (N.J. 1975), 180-181
- Spur Industries, Inc. v. Del E. Webb Development Co., 494 P.2d 700 (Ariz. 1972), 170
- Stambovsky v. Ackley, 169 A.D.2d 254 (N.Y.A.D. 1991), 150
- State ex rel. Indiana State Bar Ass'n v. Indiana Real Estate Ass'n, 191 N.E.2d 711 (Ind. 1963), 126
- State v. Shack, 277 A.2d 369 (N.J. 1971), 6
- Tusch Enterprises v. Coffin, 740 P.2d 1022 (Idaho 1987), 151
- Two Pesos, Inc. v. Taco Cabana, Inc., 505 U.S. 763 (1992), 39-40
- U.S. v. Causby, 328 U.S. 256 (1946), 56, 187
- Village of Belle Terre v. Boraas, 416 U.S. 1 (1974), 180
- Village of Euclid, Ohio v. Ambler Realty Co., 272 U.S. 365 (1926), 168, 180, 185
- Waters v. Blocksom, 258 P.2d 1135 (N.M. 1953), 146
- Wiggill v. Cheney, 597 P.2d 1351 (Utah 1979), 147

Series Editor's Foreword

The Carolina Academic Press Mastering Series is designed to provide you with a tool that will enable you to easily and efficiently “master” the substance and content of law school courses. Throughout the series, the focus is on quality writing that makes legal concepts understandable. As a result, the series is designed to be easy to read and is not unduly cluttered with footnotes or cites to secondary sources.

In order to facilitate student mastery of topics, the Mastering Series includes a number of pedagogical features designed to improve learning and retention. At the beginning of each chapter, you will find a “Roadmap” that tells you about the chapter and provides you with a sense of the material that you will cover. A “Checkpoint” at the end of each chapter encourages you to stop and review the key concepts, reiterating what you have learned. Throughout the book, key terms are explained and emphasized. Finally, a “Master Checklist” at the end of each book reinforces what you have learned and helps you identify any areas that need review or further study.

We hope that you will enjoy studying with, and learning from, the Mastering Series.

Russell L. Weaver
Professor of Law & Distinguished University Scholar
University of Louisville, Louis D. Brandeis School of Law