

The Public Trust Doctrine in Environmental and Natural Resources Law

*Carolina Academic Press
Law Advisory Board*

Gary J. Simson, Chairman
Mercer University School of Law

Raj Bhala
University of Kansas School of Law

Davison M. Douglas
Dean, William and Mary Law School

Paul Finkelman
Albany Law School

Robert M. Jarvis
*Shepard Broad Law Center
Nova Southeastern University*

Vincent R. Johnson
St. Mary's University School of Law

Peter Nicolas
University of Washington School of Law

Michael A. Olivas
University of Houston Law Center

Kenneth L. Port
William Mitchell College of Law

H. Jefferson Powell
Duke University School of Law

Michael P. Scharf
Case Western Reserve University School of Law

Michael Hunter Schwartz
*Dean, William H. Bowen School of Law
University of Arkansas at Little Rock*

Peter M. Shane
*Michael E. Moritz College of Law
The Ohio State University*

The Public Trust Doctrine in Environmental and Natural Resources Law

SECOND EDITION

Michael C. Blumm

JEFFREY BAIN FACULTY SCHOLAR AND PROFESSOR OF LAW
LEWIS & CLARK LAW SCHOOL

Mary Christina Wood

PHILIP H. KNIGHT PROFESSOR OF LAW
UNIVERSITY OF OREGON SCHOOL OF LAW

CAROLINA ACADEMIC PRESS

Durham, North Carolina

Copyright © 2015
Carolina Academic Press
All Rights Reserved

ISBN 978-1-61163-723-6
LCCN 2015940829

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

Printed in the United States of America

Dedication

Throughout the ages, the public trust has come to life as a result of extraordinary vision and courage on the part of jurists, lawyers, and scholars. We dedicate this book to all of the pioneers, past and present, with particular recognition of the contributions of Justinian,¹ Sir Matthew Hale,² Justice Andrew Kirkpatrick,³ Justice Stephen J. Field,⁴ Justice Stanley Mosk,⁵ Justice Alan Broussard,⁶ Justice Paula Nakayama,⁷ Justice Presbitero Valasco, Jr.,⁸ Judge Gisela Triana,⁹ Justice Ronald Castille,¹⁰ and of course Professor Joseph Sax.¹¹ And, too, we dedicate it to our own children, all children on Earth, and to future generations—all of whom have a stake in the legal evolution of a doctrine that advances their inalienable rights to a balanced and healthy ecology.

1. For his influential code, the Institutes of Justinian, *see* J. INST. (T. Sandars trans., 4th ed. 1867).

2. For his treatise, *De Jure Maris*, reprinted in STUART MOORE, A HISTORY OF THE FORESHORE AND THE LAW RELATING THERETO (3rd ed. 1888).

3. For *Arnold v. Mundy*, 6 N.J.L. 1 (N. J. 1821).

4. For *Illinois Central R.R. Co. v. Illinois*, 146 U.S. 387 (1892).

5. For *City of Berkeley v. Superior Court of Alameda County*, 606 P.2d 362 (Cal. 1980).

6. For the “Mono Lake” opinion, *National Audubon Soc. v. Superior Court of Alpine Cty.*, 33 Cal.3d 419, 189 Cal.Rptr. 346, 658 P.2d 709 (1983).

7. For the “Waiahole Ditch” opinion, *In re Water Use Permit Applications*, 9 P.3d 409 (Haw. 2000).

8. For *Metropolitan Manila Development Authority v. Concerned Citizens of Manila Bay*, 574 S.C.R.A. 661 (Phil. S. Ct. 2008).

9. For a decision recognizing atmosphere as a trust asset, *Angela Bonser-Lain, et al. v. Texas Commission on Environmental Quality*, No. D-1-GN-11-002194 (201st Judicial District Court, Tx., Aug. 2, 2012).

10. For his scholarly opinion in *Robinson Township v. Commonwealth*, 83 A.2d 901 (Pa. 2013).

11. For his path-breaking article, *The Public Trust Doctrine in Natural Resource Law: Effective Judicial Intervention*, 68 Mich. L. Rev. 471 (1970).

Summary of Contents

Table of Cases	xiii
Table of Secondary Sources	xxi
Authors' Note	xxxiii
Preface to the Second Edition	xxxvii
Preface to the First Edition	xxxix
Acknowledgments	xli
Chapter 1 · Introduction	3
Chapter 2 · The Foundation Cases	57
Chapter 3 · Navigability and Its Evolution	95
Chapter 4 · Wetlands	139
Chapter 5 · Water Rights	171
Chapter 6 · The Wildlife Trust	217
Chapter 7 · Beaches	257
Chapter 8 · Parks and Public Lands	289
Chapter 9 · Private Property and the Public Trust Doctrine	313
Chapter 10 · The Public Trust Doctrine Abroad	333
Chapter 11 · The Global Public Trust and Co-Trustee Management	365
Chapter 12 · Frontiers of the Public Trust	407
Index	447

Detailed Table of Contents

Table of Cases	xiii
Table of Secondary Sources	xxi
Authors' Note	xxxiii
Preface to the Second Edition	xxxvii
Preface to the First Edition	xxxix
Acknowledgments	xli
Chapter 1 • Introduction	3
Putting the Public Trust Doctrine to Work	10
Waters and Water Rights	18
The Public Trust Doctrine in Natural Resource Law: Effective Judicial Intervention	23
The Headwaters of the Public Trust: Some Thoughts on the Source and Scope of the Traditional Doctrine	41
A Comparative Guide to the Western States' Public Trust Doctrines: Public Values, Private Rights, and the Evolution Toward an Ecological Public Trust	54
Chapter 2 • The Foundation Cases	57
<i>Arnold v. Mundy</i>	57
<i>Martin v. Waddell's Lessee</i>	63
<i>Pollard v. Hagan</i>	66
<i>Illinois Central Railroad Co. v. Illinois</i>	68
<i>Shively v. Bowlby</i>	77
<i>Robinson Township v. Pennsylvania</i>	82
Note on the Source of the Public Trust Doctrine, According to Justice Kennedy	93
Chapter 3 • Navigability and Its Evolution	95
A. The Evolving Geographic Scope of Navigability	97
<i>Phillips Petroleum Co. v. Mississippi</i>	97

The Public Trust Doctrine: A Twenty-First Century Concept	102
<i>People ex rel. Baker v. Mack</i>	103
<i>Parks v. Cooper</i>	106
<i>Wilbour v. Gallagher</i>	112
<i>Arkansas River Rights Committee v. Echubby Lake Hunting Club</i>	116
<i>Glass v. Goeckel</i>	119
<i>Montana Coalition for Stream Access, Inc. v. Curran</i>	124
B. Purposes of Navigability	130
<i>Munninghoff v. Wisconsin Conservation Commission</i>	130
<i>Marks v. Whitney</i>	132
Chapter 4 • Wetlands	139
<i>Just v. Marinette County</i>	141
<i>Rock-Koshkonong Lake Dist. v. State Dept. of Natural Resources</i>	147
<i>Palazzolo v. Rhode Island</i>	156
<i>Palazzolo v. State</i>	157
<i>McQueen v. South Carolina Coastal Council</i>	159
<i>Esplanade Properties, LLC v. City of Seattle</i>	164
Chapter 5 • Water Rights	171
Restoring the Public Trust: Water Resources and the Public Trust Doctrine, A Manual for Advocates	172
<i>National Audubon Society v. Superior Court of Alpine County</i> (“Mono Lake” Decision)	173
<i>Environmental Law Foundation v. State Water Resources Control Board</i>	184
<i>In re Water Use Permit Applications, Petitions for Interim Instream Flow Standard Amendments, and Petitions for Water Reservations for The Waiahole Ditch</i> (“Waiahole Ditch” Decision)	189
Hawai’i Water Commission Splits Over Waiahole Water Case	203
Water Privatization Trends in the United States: Human Rights, National Security, and Public Stewardship	208
Chapter 6 • The Wildlife Trust	217
The Pioneer Spirit and the Public Trust: The American Rule of Capture and State Ownership of Wildlife	218
<i>Geer v. Connecticut</i>	221
<i>Cawsey v. Brickey</i>	230
<i>Barrett v. State</i>	232
<i>State Department of Fisheries v. Gillette</i>	236
<i>Owsichek v. State, Guide Licensing and Control Bd.</i>	239
<i>Center for Biological Diversity, Inc. v. FPL Group, Inc.</i>	244
Advancing the Sovereign Trust of Government to Safeguard the Environment for Present and Future Generations (Part I): Ecological Realism and the Need for a Paradigm Shift	252
Chapter 7 • Beaches	257
<i>Borough of Neptune City v. Borough of Avon-by-the-Sea</i>	257

<i>Matthews v. Bay Head Improvement Ass'n.</i>	261
<i>Raleigh Avenue Beach Ass'n v. Atlantis Beach Club, Inc.</i>	265
<i>State ex rel. Thornton v. Hay</i>	268
<i>Stevens v. City of Cannon Beach</i>	280
<i>Stevens v. City of Cannon Beach</i>	281
The Comedy of the Commons: Custom, Commerce, and Inherently Public Property	285
Chapter 8 • Parks and Public Lands	289
A. State Parklands	290
<i>Gould v. Greylock Reservation Comm'n</i>	291
<i>Big Sur Properties v. Mott</i>	294
<i>County of Solano v. Handlery</i>	296
<i>Raritan Baykeeper v. City of New York</i>	298
B. Federal Parks and Public Lands	303
<i>Sierra Club v. Department of Interior</i>	305
<i>Sierra Club v. Department of Interior II</i>	308
Chapter 9 • Private Property and the Public Trust Doctrine	313
A. The Public Trust Doctrine's Accommodation of Private Property	313
The Public Trust Doctrine and Private Property:	
The Accommodation Principle	313
<i>Boone v. Kingsbury</i>	314
<i>Vermont v. Central Vermont Railway</i>	319
B. The Public Trust Doctrine as a Background Principle of Property Law	325
<i>National Association of Home Builders v. New Jersey Department of Environmental Protection</i>	326
<i>Coastal Petroleum v. Chiles</i>	327
<i>R.W. Docks & Slips v. State</i>	329
Chapter 10 • The Public Trust Doctrine Abroad	333
<i>M.C. Mehta v. Kamal Nath</i>	333
<i>Juan Antonio Oposa et al. v. The Honorable Fulgencio S. Factoran, Jr., G.R.</i>	341
<i>Metropolitan Manila Development Authority v. Concerned Residents of Manila Bay</i>	344
<i>Advocates Coalition for Development and Environment (ACODE) v. Attorney General</i>	346
<i>Waweru v. Republic</i>	348
The Public Trust Doctrine, Environmental Human Rights, and the Future of Private Property	353
<i>British Columbia v. Canadian Forest Products Ltd.</i>	361
Chapter 11 • The Global Public Trust and Co-Trustee Management	365
A. Co-Tenant Trustees	365

Advancing the Sovereign Trust of Government to Safeguard the Environment for Present and Future Generations (Part I): Ecological Realism and the Need for a Paradigm Shift	365
<i>United States v. 1.58 Acres of Land</i>	367
<i>In re Steuart Transportation Company</i>	372
B. The PTD on a Global Level	375
The Public Trust Doctrine: A Viable Approach to International Environmental Protection	377
Sovereignty Bounded: Public Trusteeship for Common Pool Resources?	379
The Planetary Trust: Conservation and Intergenerational Equity	380
C. The Atmospheric Trust and the Climate Crisis	382
Atmospheric Trust Litigation Across the World	383
<i>Alec L. et al. v. Jackson</i>	389
<i>Bonser-Lain ex rel. TVH, et al. v. Texas Commission on Environmental Quality</i>	395
D. The Ocean Trust	399
The Public Trust Doctrine in the Exclusive Economic Zone	399
The Public Trust Doctrine: What a Tall Tale They Tell	401
The Silver Anniversary of the United States' Exclusive Economic Zone: Twenty-Five Years of Ocean Use and Abuse and the Possibility of a Blue Water Public Trust Doctrine	402
New Discourses on Ocean Governance: Understanding Property Rights and the Public Trust	403
Chapter 12 · Frontiers of the Public Trust	407
“You Can’t Negotiate with a Beetle”: Environmental Law for a New Ecological Age	407
A. An Expanding <i>Res</i>	410
<i>Lake Beulah Management District v. State of Wisconsin Department of Natural Resources</i>	412
Application of the Public-Trust Doctrine and Principles of Natural Resource Management to Electromagnetic Spectrum	419
A Property Rights Approach to Sacred Sites Cases: Asserting a Place for Indians as Nonowners	424
Identity and Cultural Property: The Protection of Cultural Property in the United States	428
Congress’s Copyright Giveaway	430
B. New Enforcement Approaches	433
Democracy, Distrust, and the Public Trust: Process-Based Constitutional Theory, the Public Trust Doctrine, and the Search for a Substantive Environmental Value	434
Office of Legal Guardian for Future Generations	440
The Public Trust Doctrine in Motion	445
Index	447

Table of Cases

The principal cases are in bold type. Cases cited or discussed in the text are in roman type. References are to pages. Cases cited in principal cases and within other quoted materials are not included.

- Ackerman v. Steisel, 104 A.D.2d 940 (N.Y. App Div. 1984), 294
- Adjudication of the Existing Rights to Use of all Water in the Missouri Drainage, 55 P.3d 396 (Mont. 2002), 130, 202
- Advocates Coalition for Development and Environment (ACODA) v. Attorney General**, Misc. Cause No. 0100 (Uganda 2004), 346
- Alabama v. Texas, 347 U.S. 272 (1954), 305, 368, 399
- Alec L., et. al. v. Jackson**, § 863 F. Supp. 2d 11 (D. C.C. 2012), *aff'd.*, 561 Fed. Appx. 7 (D.C. Cir. 2014) (mem.), 40, 303, 343, **389**, 393–395
- Alford v. Finch, 155 So.2d 790 (Fla. 1963), 232
- Almader v. Town of Kennebunkport, 106 A.3d 1099 (Me. 2014), 276
- Allen v. McClellan, 405 P.2d 405 (N.M. 1965), 232
- American Electric Power Company v. Connecticut, 131 S.Ct. 2527 (2011), 391, 394
- American Pelagic Fishing Co. v. United States, 379 F.3d 1363 (Fed. Cir. 2004), 332
- Anglers of the Ausable v. Dept. of Envtl. Quality, 796 N.W.2d 460 (Mich. 2011), 123, 124
- Appleby v. New York, 271 U.S. 364 (1926), 50, 73, 94, 98, 101
- Arizona Center for Law in the Public Interest v. Hassell, 837 P.2d 158 (Ct. App. Az. 1991), 9, 12, 75, 77, 181, 197, 394
- Arizona v. California, 373 U.S. 546 (1963), 68, 253
- Arkansas River Rights Committee v. Echubby Lake Hunting Club**, 126 S.W.3d 738 (Ark. App. 2003), 116, 314
- Arnold v. Mundy**, 6 N.J.L. 1 (N.J. 1821), 11, 57, 94, 122, 258, 419
- Attorney Gen. v. Hermes, 339 N.W.2d 545 (Mich. App. 1983), 228
- Barhaugh v. State, 264 P.3d 518 (Mont. 2011), 398, 438
- Barney v. Keokuk, 94 U.S. 324 (1877), 99, 102
- Barrett v. State**, 116 N.E. 99 (N.Y. App. 1917), 232
- Berkeley v. Superior Court of Alameda County, 26 Cal.3d 515 (Cal. 1980), 137, 175–77, 245, 322
- Bernstein v. City of Pittsburgh, 77 A.2d 452, (Pa. 1951), 301
- Big Sur Properties v. Mott**, 62 Cal. App.3d 99 (Cal. Dist. Ct. App. 1976), **294**, 296–98
- Board of Trustees of Philadelphia Museum v. Trustees of the University of Pennsylvania, 96 A. 123 (Pa. 1915), 298
- Bohn v. Albertson, 238 P.2d 128 (Cal. Dist. Ct. App. 1961), 116, 117

- Bonser-Lain, et al. v. Texas Commission on Environmental Quality**, No. D-1-GN-11-002194, 2012 WL 3164561 (Tex. Dist. Ct. Aug. 2 2012), 395, 411
- Bonser-Lain ex rel. TVH v. Tex. Comm’n on Env’tl. Quality*, 438 S.W.3d 887 (Tex. App. 2014), 396
- Boone v. Kingsbury**, 273 P. 797 (Cal. 1928), 314, 318
- Borough of Neptune City v. Borough of Avon-by-the-Sea**, 294 A.2d 47 (N.J. 1972), 37, 193, 257, 260, 261, 320
- Boston Waterfront Development Corp. v. Commonwealth of Massachusetts*, 393 N.E.2d 356 (Mass. 1979), 319
- Bott v. Natural Resources Comm.*, 327 N.W.2d 838 (Mich. 1982), 123, 412
- British Columbia v. Canadian Forest Products Ltd.**, 2 S.C.R. 74 (Can. 2004), 361
- Brooklyn Park Commissioners v. Armstrong*, 45 N.Y. 234 (1871), 293
- Butler ex rel Peshlakai v. Brewer*, 2013 WL 1091209 (Ariz. Ct. App., Mar. 14, 2013), 411
- California Trout v. Superior Court* 266 Cal. Rptr. 788 (Cal. App. 1989), 183
- Carnahan v. Moriah Property Owners Association*, 716 N.E.2d 437 (Ind. 1999), 119
- Carson v. Blazer*, 2 Binn. 475 (Pa. 1810), 57
- Carter v. Harper*, 196 N.W. 414 (Wisc. 1923), 422, 424
- Carter v. S.C. Coastal Council*, 314 S.E.2d 327 (S.C. 1984), 162
- Casitas Municipal Water District v. United States*, 76 Fed. Cl. 100 (2007), 184, 332
- Cawsey v. Brickey**, 144 P. 938 (Wash. 1914), 230
- Center for Biological Diversity, Inc. v. FPL Group**, 83 Cal. Rptr. 3d 588 (Cal. Ct. App. 2008), 6, 229, 244
- Champlin’s Realty Associates L.P., v. Tillson*, 823 A.2d 1162 (R.I. 2003), 158, 159
- Chernaik v. Kitzhaber*, 263 Or. App. 463 (2014), 397
- Chiesa v. D. Lobi Enters.*, No. A-6070-09T3, 2012 N.J. Super. LEXIS 2218 (N.J. Super. Ct. Ap. Div. Sept. 28, 2012), 267
- Citizens United v. Federal Election Commission*, 515 U.S. 50 (2010), 423
- City of Clifton v. Passaic Valley Water Comm’n*, 539 A.2d 760 (N.J. Super. 1987), 214
- City of Daytona Beach v. Tona-Rama, Inc.*, 294 So.2d 73 (Fla. 1974), 276
- City of Madison v. Wisconsin*, 83 N.W.2d 674 (Wisc. 1957), 302
- City of Montpelier v. Barnett*, 49 A.3d 120 (Vt. 2012), 129
- Coastal Petroleum v. Chiles**, 701 So.2d 619 (Fla. Dist. Ct. App. 1997), 327
- Coeur d’Alene Tribe v. Asarco, Inc.*, 280 F.Supp.2d 1094 (D. Idaho 2003), 374
- Coleman v. Schwarzenegger*, No. CIV S-90-0520 LKK JFM P, 2009 WL 2430820 (E.D. Cal. & N.D. Cal. Aug 4, 2009), 205
- Collopy v. Wildlife Commission*, 625 P.2d 994 (Colo. 1981), 232
- Columbia River Fishermen’s Protective Union v. St. Helens*, 87 P.2d 195 (Or. 1939), 238
- Commonwealth v. Alger*, 61 Mass. 53 (Mass. 1851), 38, 419
- Commonwealth v. Massachusetts Turnpike Authority*, 191 N.E.2d 481 (Mass. 1963), 31
- Conatser v. Johnson*, 194 P.3d 897 (Utah 2008), 132
- County of Solano v. Handlery**, 66 Cal. Rptr. 3d 201 (Cal. Ct. App. 2007), 296
- Coyle v. Smith*, 221 U.S. 559 (1911), 73
- Ctr. for Biological Diversity v. Nat’l Highway Traffic Safety Admin.*, 508 F.3d 508, 523 (9th Cir. 2008), 397
- Day v. Armstrong*, 362 P.2d 137 (Wyo. 1961), 109, 129
- Defenders of Wildlife v. Hull*, 18 P.3d 722 (Ariz. App. Div. 1 2001), 77
- Democko v. Iowa Dep’t of Natural Res.*, 840 N.W.2d 281 (Iowa 2013), 232
- Dep’t of Interior v. Klamath Water Users Protective Ass’n*, 532 U.S. 1 (2001), 203
- Desert Protective Council v. U.S. Department of Interior*, 927 F.Supp.2d 949 (S.D. Cal. 2013), 251
- District of Columbia v. Air Florida, Inc.*, 750 F.2d 1077 (D.C. Cir. 1984), 370

- Diversion Lake Club v. Heath, 86 S.W.2d 441 (Tex. 1935), 116
 Economy Light & Power Co. v. United States, 256 U.S. 113 (1921), 371
 Eldred v. Ashcroft, 239 F.3d 372 (D.C. Cir. 2001), 432
 Eldred v. Ashcroft, 537 U.S. 186 (2003), 432
 Eldred v. Reno, 74 F.Supp.2d 1 (D.D.C. 1999), 432
 Ellington Construction Co. v. Zoning Board Of Appeals, 152 A.D.2d 365 (N.Y. App. Div. 1989), 294
 Environmental Protection Information Center v. California Department of Forestry and Fire Protection, 187 P.3d 888 (Cal. 2008), 183, 332
Environmental Law Foundation v. State Water Resources Control Board, 44 ELR 20158 (Cal. Sup. Ct. 2014), 184
Esplanade Properties, LLC v. City of Seattle, 307 F.3d 978 (9th Cir. 2002), 5, 164
 Ex parte Maier, 37 P. 402 (Cal. 1894), 224, 230, 250
 Fomento Resorts & Hotels v. Minguel Martins, (2009) 1 N.S.C. 100 (India), 340
 Fort Mojave Indian Tribe v. United States, 23 Cl. Ct. 417 (1991), 203
 Friends of the Parks v. Chicago Park District, 786 N.E.2d 161 (Ill. 2003), 302, 318
 Friends of Thayer Lake v. Brown, 1 N.Y.S.3d 504 (N.Y. App. Div. 2015), 129
 Fur Seal Arbitration (U.S. v. Great Britain, 1893), 371, 379
 Galt v. State Department of Fish, Wildlife, and Parks, 731 P.2d 912 (Mont. 1987), 127, 132
Geer v. Connecticut, 161 U.S. 519 (1896), 4, 81, 221, 230, 241, 246, 304
 Georgia v. Tenn. Copper Co., 206 U.S. 230, 237 (1907), 265
 Ghen v. Rich, 8 F. 159 (D. Mass. 1881), 217
 Gibbons v. Ogden, 22 U.S. 1 (1824), 49, 53
Glass v. Goeckel, 703 N.W.2d 58 (Mich. 2005), 119, 314
 Glick v. Harvey, 121 A.D.3d 498 (N.Y. App. Div. 2014), 302
 Glori dei Filippone v. Iowa Department of Natural Resources, No. 2-1005 / 12-0444 (Court of Appeals of Iowa, March 13, 2013), 397
 Golden Feather Community Association v. Thermalito Irrigation District, 257 Cal. Rptr. 836 (Cal Ct. App. 1989), 116, 200, 412
Gould v. Greylock Reservation Commission, 215 N.E.2d 114 (Mass. 1966), 29, 31, 32, 38, 291
 Graham v. Estuary Properties, Inc. 399 So.2d 1374 (Fla. 1981), 145
 Grayson v. Town of Huntington, 160 A.D.2d 835 (N.Y. App. Div. 1990), 294, 423
 Green Mountain Chrysler v. Crombie, 508 F. Supp. 2d 295 (D. Vt. 2007), 397–98
 Guilliams v. Beaver Lake Club, 175 P. 437 (Or. 1918), 105, 129, 274
 Hay v. Bruno, 344 F.Supp. 286 (D. Or. 1972), 276
 Hoffman v. City of Pittsburgh, 75 A.2d 649 (Pa. 1950), 298
 Hughes v. Oklahoma, 441 U.S. 322 (1979), 227, 242, 246
 Hyland v. Borough of Allenhurst, 393 A.2d 579 (N.J. 1978), 260
 Idaho v. Coeur d’Alene Tribe, 521 U.S. 261 (1997), 93
 Idaho v. United States, 533 U.S. 262 (2001), 81
Illinois Central Railroad Co. v. Illinois, 146 U.S. 387 (1892), 62, 68, 171, 243, 362
In re Conveyance of 1.2 Acres of Bangor Memorial Park to Bangor Area School Dist., 567 A.2d 86 (Pa. Commw. 1989), 301
In re Electric Power (Indonesian Const. Ct. Judicial Review of Law Number 20, Dec. 15, 2014), 352
In re Hall, 164 N.Y. 196 (1900), 202
In re Hood River, 227 P. 1065 (Or. 1924), 411
In re Kukui, 174 P.3d 320 (Haw. 2007), 202
In re Oil & Natural Gas (Indonesian Const. Ct., Judicial Review of Law Number 22 Year 2001, Case No. 002/PUU-I/2003, Dec. 21, 2004), 353
In re Oil & Natural Gas (Indonesian Const. Ct., Judicial Review of Law Number 22

- Year 2001, Case No. 36/PUU-X/2012, Nov. 13, 2012), 353
- In re Omya Solid Waste Facility Final Certificate*, No. 96-6-10 Vtec (May 16, 2011), 200, 412, 418
- In re Stuart Transportation Co.*, 495 F.Supp. 38 (E. D. Va. 1980), 229, 238, 372**
- In re Wai'ola O Moloka'i*, 83 P.3d 994 (Haw. 2004), 202
- In re Water Resources* (Indonesian Const. Ct., Judicial Review of Law Number 7, July 19, 2005), 352–53
- In re Water Use Permit Applications*, 147 P.3d 836 (Haw. 2006), 199
- In re Water Use Permit Applications*, 93 P.3d 643 (2004), 199
- In re Water Use Permit Applications, petitions for Interim Instream Flow Standard Amend., and Petition for Water Reservations for the Waiahole Ditch*, 9 P.3d 409 (Haw. 2000), 4, 8, 91, 185, 188, 189, 418, 427, 430**
- Jamie Lynn Butler v. Governor Janice K. Brewer*, I CA-CV 12-0347, n. 5 (Ariz. Ct. App. Mar. 14, 2013) 188, 411–412
- Johnson v. M'Intosh* 21 U.S. 543 (1823), 67
- Just v. Marinette Co.*, 201 N.W.2d 761 (Wis. 1972), 141, 149–51, 153, 162, 326**
- Kaiser Aetna v. United States*, 444 U.S. 164 (1979), 14, 50, 257, 283, 329
- Kansas ex rel. Meek v. Hays*, 785 P.2d 1356 (Kan. 1990), 129
- Kauai Springs, Inc. v. County of Kaua'i*, 324 P.3d 951 (Haw. 2014), 206
- Kleppe v. New Mexico*, 426 U.S. 529 (1976), 228, 229
- Knudson v. Kearney*, 152 P. 541 (Cal. 1915), 137
- Komari v. Mayor of Samarinda* (Samarinda Trial Ct., July 24, 2014), 353
- Kootenai Environmental Alliance v. Panhandle Yacht Club*, 671 P.2d 1085 (Idaho 1983), 180
- Labrador Inuit Association v. Newfoundland* 155 Nfld & P.E.I.R. 93 (Can. 1997), 363
- Lake Beulah Mgmt. Dist. v. State of Wisconsin Dep't of Natural Res.*, 799 N.W.2d 73 (Wisc. 2011), 148, 187, 412, 418**
- Lake Michigan Federation v. United States Army Corps of Engineers*, 742 F. Supp. 441 (N.D. Ill. 1990), 75, 169
- Lamprey v. Metcalf*, 53 N.W. 1139 (Minn. 1893), 103, 107, 126
- Lawrence v. Clark Co.*, 254 P.3d 606 (Nev. 2011), 75
- Leovy v. United States*, 177 U.S. 621 (1900), 139
- Loorz ex rel Alec L. v. McCarthy*, 561 F.Appx. 7 (D.C. Cir. 2014), 343
- Lucas v. South Carolina Coastal Council*, 505 U.S. 1003 (1992), 141, 145, 146, 155, 159, 168, 235, 257, 283, 325
- Luscher v. Reynolds*, 56 P.2d 1158 (Or. 1936), 105
- M.C. Mehta v. Kamal Nath*, (1999) 1 S.C.C. 388 (India), 333, 359**
- M.I. Builders Private Limited v. Radhey Shayam Sahu* (1999) 6 S.C.C. 464 (India), 340
- Marks v. Whitney*, 491 P.2d 374 (Cal. 1971), 10, 37, 132, 174, 193**
- Martin v. Waddell's Lessee*, 41 U.S. 367 (1842), 63, 223, 320, 368**
- Matcha v. Mattox*, 711 S.W.2d 95 (Tx. App. 1986), 276
- Matthews v. Bay Head Improvement Association*, 471 A.2d 355 (N.J. 1984), 10, 14, 192, 261, 265, 320, 325–27, 427**
- McCleary v. State*, 269 P.3d 227 (Wash. 2012), 205
- McDonald v. Halvorson*, 780 P.2d 714 (Or. 1989), 279, 282, 285
- McGarvey v. Whittredge*, 28 A.2d 620 (Me. 2011), 124, 268
- McQueen v. South Carolina Coastal Council*, 580 S.E.2d 116 (S.C. 2003), 119, 159**
- Merrill v. Ohio Department of Natural Resources*, 955 N.E.2d 935 (Ohio 2011), 123
- Mescalero Apache Tribe v. New Mexico*, 630 F.2d 724 (10th Cir. 1980), 254
- Metropolitan Manila Development Authority v. Concerned Residents of Manila Bay*, (2008) 574 S.C.R.A. 661 (Philip.), 344, 348**

- Michigan Citizens for Water Conservation v. Nestle Waters North America, Inc., 709 N.W.2d 174, 221 (Mich. App. 2005), *aff'd in part, rev'd in part* 737 N.W.2d 447 (2007), 123, 187
- Montana Coalition for Stream Access v. Curran**, 682 P.2d 163 (Mont. 1984), 109, 124, 132
- Montana Coalition for Stream Access v. Hildreth, 684 P.2d 1088 (Mont. 1984), 109, 127
- Mountain States Legal Foundation v. Hodel, 799 F.2d 1423 (10th Cir. 1986), 235
- Muckleshoot v. Hall, 698 F.Supp. 1504 (W.D. Wash. 1988), 254
- Munninghoff v. Wisconsin Conservation Commission**, 38 N.W.2d 712 (Wis. 1949), 103, 130
- Murr v. State, 859 N.W.2d 628 (Wisc. Ct. App. 2014), 155
- National Association of Home Builders v. New Jersey Department of Environmental Protection**, 64 F.Supp. 2d 354 (D. N.J. 1999), 326
- National Audubon Society v. Superior Court of Alpine County**, 33 Cal.3d 419 (Cal. 1983), 123, 173, 185, 193, 201, 245–49, 276, 320, 321, 324
- Neuse River Foundation v. Smithfield Foods, Inc., 547 S.E.2d 48 (N.C. App. 2002), 136
- New Jersey v. New York, 283 U.S. 336 (1931), 171
- Newton v. Commissioners, 100 U.S. 548 (1879), 73
- Nollan v. California Coastal Commission, 483 U.S. 825 (1987), 257, 283
- Opinion of the Justices, 649 A.2d 604 (N.H. 1994), 268
- Oposa v. Factoran**, (1993) 224 S.C.R.A. 792 (Philip.), 5, 341, 343, 345, 444
- Oregon v. Riverfront Protection Association, 672 F.2d 792 (9th Cir. 1982), 96
- Orion Corporation v. State, 747 P.2d 1062 (Wash. 1987), 15
- Owsichuk v. Alaska**, 763 P.2d 488 (Alaska 1988), 228, 239
- Paepcke v. Public Building Commission of Chicago, 263 N.E.2d 11 (Ill. 1970), 301
- Palazzolo v. Rhode Island**, 533 U.S. 606 (2001), 156, 157, 159, 165, 257
- Palazzolo v. State**, 2005 WL 1645974 (R.I. Super. 2005), 157, 160
- Palila v. Haw. Dep't of Land & Natural Res., 471 F.Supp. 985 (D. Haw. 1979), 229
- Parks v. Cooper**, 676 N.W.2d 823 (S.D. 2004), 106, 111, 129, 173
- Parm v. Shumate, 2006 WL 2513921 (La. 2006), 132
- Penn Central Transportation Co. v. New York, 438 U.S. 104 (1978), 141, 145
- Penn. Coal Co. v. Mahon, 260 U.S. 393 (1922), 139, 140, 144, 165
- People ex rel. Baker v. Mack**, 19 Cal. App. 3d 1040 (1971), 103, 192
- People ex rel.* Maloney v. Kirk, 45 N.E. 830 (Ill. 1896), 318
- People ex rel.* Scott v. Chicago Park Dist., 360 N.E.2d 773 (Ill. 1976), 75
- People v.* California Fish Co., 138 P. 79 (Cal. 1913), 39, 104, 133, 192, 315, 316
- People v.* Emmert, 597 P.2d 1025 (Colo. 1979), 129
- Phillips Petroleum Co. v. Mississippi**, 484 U.S. 469 (1988), 14, 97, 190, 389
- Pierson v. Post, 3 Caines 175 (N.Y. 1805), 217, 227
- Pollard v. Hagan**, 44 U.S. 212 (1845), 66, 93
- PPL Montana v. Montana, 132 S. Ct. 1215 (2012), 94, 96, 101, 303, 370, 390, 393
- Prince Edward Island v. Canada (Minister of Fisheries & Oceans), 256 Nfld. & P.E.I.R. 343 (Can. 2005), 363
- Public Lands Access Ass'n v. Madison County, 321 P.3d 38 (Mont. 2014), 128
- Puget Sound Gillnetters Ass'n v. United States, 573 F.2d 1123 (9th Cir. 1978), 205, 253, 254, 366, 388
- R.W. Docks & Slips v. State**, 628 N.W.2d 781 (Wis. 2001), 148, 329
- Raleigh Ave. Beach Association v. Atlantis Beach Club**, 879 A.2d 112 (N.J. 2005), 10, 265, 325
- Rapanos v. United States 547 U.S. 715, (2006), 96, 147

- Raritan Baykeeper v. City of New York**, 984 N.Y.S.2d 634 (N.Y. Sup. Ct. 2013), 129, 298
- Reed v. Martinez, No. D-101-CV-2011-01514, 2012 WL 8466121 (Dist. Ct. N.M. July 14, 2012), 397, 411
- Reliance Natural Res. Ltd. v. Reliance Indus. Ltd., 7 S.C.C. 129 pt. I, ¶ 11 (India 2010), 340
- Rettkowski v. Department of Ecology, 858 P.2d 232 (Wash. 1993), 187
- Robinson v. Kunach, 251 N.W. 2d 449, 455 (Wisc. 1977), 136
- Robinson Township v. Pennsylvania**, 83 A.3d 901 (Pa. 2013), 82, 188, 438
- Rock-Koshkonong Lake Dist. v. State Dept. of Natural Resources**, 833 N.W.2d 800 (Wisc. 2013), 147, 155
- San Carlos Apache Tribe v. Superior Court, 972 P.2d 179 (Ariz. 1999), 77, 181, 412
- San Francisco v. Le Roy, 138 U.S. 656 (1892), 181
- Save Our Community v. EPA, 971 F.2d 1155 (5th Cir. 1992), 147
- Save the Welwood Murray Memorial Library Committee v. City Council, 215 Cal.App.3d 1003 (Cal. Dist. Ct. App. 1989), 297, 298
- Segovia et al. v. Climate Change Comm’n, Petition for Writ of “Kalikasan” (2014), 346
- Severance v. Patterson, 55 Tex. Sup. Ct. J. 501 (Tex. 2012), 276
- Shively v. Bowlby**, 152 U.S. 1 (1894), 12, 14, 77, 94, 97, 120, 158, 190, 269, 321, 368, 389
- Sierra Club v. Department of the Interior**, 376 F.Supp. 90 (N.D. Cal. 1974), 305
- Sierra Club v. Department of the Interior II**, 398 F.Supp. 284 (N.D. Cal. 1975), 308
- Sierra Club v. Department of the Interior III, 424 F.Supp. 172 (N.D. Cal. 1976), 310
- Solid Waste Agency of Northern Cook County v. United States Army Corps of Engineers, 531 U.S. 159 (2001), 96
- Southern Idaho Fish and Game Association v. Picabo Livestock Association, 528 P.2d 1295 (Idaho 1974), 109, 129
- State Department of Fisheries v. Gillette**, 621 P.2d 764 (Wash. App. 1980), 236, 363
- State *ex rel.* Game Commission v. Red River Valley Co., 182 P.2d 421 (N.M. 1945), 129
- State *ex rel.* Sprynczynatyk v. Mills, 523 N.W.2d 537 (N.D. 1994), 138
- State *ex rel.* Thompson v. Parker, 200 S.W.2d 1014 (Ark. 1917), 132
- State of Oregon ex. rel Thornton v. Hay**, 462 P.2d 671 (Or. 1969), 262, 268, 276, 279–81, 325
- State v. City of Bowling Green, 313 N.E.2d 409 (Ohio 1974), 238
- State v. Cleveland & Pittsburgh Railroad, 113 N.E. 677 (Ohio 1916), 25
- State v. Fertterer, 841 P.2d 467, 470–71 (Mont. 1992), 228
- State v. Head, 498 S.E.2d 389 (S.C. Ct. App. 1997), 116
- State v. Herwig, 117 N.W.2d 335 (Wisc. 1962), 232
- State v. Johnson, 265 A.2d 711 (Me. 1970), 156
- State v. Kuluvar, 123 N.W.2d 699 (Minn. 1963), 129
- State v. McIlroy, 595 S.W.2d 659 (Ark. 1980), 116, 118
- State v. Rodman, 59 N.W. 1098 (Minn. 1894), 220, 224, 239, 304
- State v. Sorenson, 436 N.W.2d 358 (Iowa 1989), 132, 277
- State v. Sour Mountain Realty, Inc., 714 N.Y.S.2d 78, 84 (N.Y.S. Div. 2000), 236
- State v. Superior Court of Lake County, 172 Cal. Rptr. 696 (Cal. 1981), 138
- Stevens v. City of Cannon Beach**, 854 P.2d 449 (Or. 1993), 280
- Stevens v. City of Cannon Beach**, 510 U.S. 1207 (1994), 281
- Stop the Beach Renourishment v. Florida Department of Environmental Protection, 130 S.Ct. 2592 (2010), 163, 257, 285

- Summa Corp. v. California *ex rel.*, 466 U.S. 198 (1984), 50, 138, 429
- Tahoe-Sierra Preservation Council v. Tahoe Regional Planning Agency, 535 U.S. 302 (2002), 165
- Texas Eastern Transmission Corp. v. Wildlife Preserve, Inc., 225 A.2d 130 (N.J. 1966), 251
- The Case of the Swans, 77 Eng. Rep. 435 (K.B. 1592), 217
- The Genesee Chief, 53 U.S. 443 (1851), 102
- The Royal Fishery of Banne, 80 Eng. Rep. 540 (K.B. 1611), 61, 217
- Town of Ashwaubenon v. Public Services Commission 125 N.W.2d 647 (Wis. 1963), 132
- Town of Warren v. Thornton-Whitehouse, 740 A.2d 1255 (R.I. 1999), 158, 159
- Tulare Lake Basin, Water Storage District v. United States, 49 Fed. Cl. 313 (Fed. Cl. 2001), 184, 332
- United States v. Asarco, Inc., 471 F.Supp.2d 1063 (D. Idaho 2005), 375
- United States v. Burlington N. R. Co. v 710 F.Supp. 1286 (D. Neb. 1989), 373
- United Plainsmen Association v. North Dakota State Water Conservation Commission, 247 N.W.2d 457 (N.D. 1976), 180
- United States v. 1.58 Acres of Land**, 523 F.Supp. 120 (D. Mass. 1981), 4, 15, 137, 169, 303, 320, 366, 367
- United States v. Adair, 723 F.2d 1394 (9th Cir. 1984), 203
- United States v. Alaska, 521 U.S. 1 (1997), 81
- United States v. California, 332 U.S. 19 (1947), 68
- United States v. Holt State Bank, 270 U.S. 49 (1926), 93, 96
- United States v. Oregon, 302 F.Supp. 899 (D. Or. 1969), 205
- United States v. Riverside Bayview Homes, 474 U.S. 121 (1985), 96
- United States v. State Water Resources Control Board, 227 Cal. Rptr. 161 (Cal. Ct. App. 1986), 52, 182
- United States v. Washington, 520 F.2d 676 (9th Cir. 1975), 206, 366
- Utah Division of State Lands v. United States, 482 U.S. 193 (1987), 50, 81
- Van Ness v. Borough of Deal, 393 A.2d 571 (N.J. 1978), 260
- Vermont v. Central Vermont Railway**, 571 A.2 1128 (Vt. 1989), 319, 331
- Wade v. Kramer, 459 N.E.2d 1025 (Ill. App. 1984), 318
- Waweru v. Republic**, 1 K.L.R. 677 (Keya 2006), 348, 351
- Whitefoot v. United States, 293 F.2d 658 (Ct. Cl. 1961), 254
- Wilbour v. Gallagher**, 462 P.2d 232 (Wash. 1969), 112, 162
- Wild Earth Guardians v. Martinez, No. D-101-CV-2011-1514 (July 14, 2012), 396
- Williams v. Gallatin, 128 N.E.2d 121 (N.Y. 1920), 293
- Wilson v. Commonwealth, 583 N.E.2d 894 (Mass. App. 1992), 331
- Wisconsin v. Public Service Commission, 81 N.W.2d 71 (Wisc. 1957), 302
- Zealy v. City of Waukesha, 548 N.W.2d 528 (Wis. 1996), 155

Table of Secondary Sources

- 40 Am. Jur. 2d, *Highways, Streets, and Bridges* § 313 (2014), 23
- Kristina Alexander, Congressional Research Service, *The 2010 Oil Spill: Natural Resource Damage Assessment Under the Oil Pollution Act* (Sept. 8, 2010), www.fas.org/sgp/crs/misc/R41396.pdf, 239
- Jerry Anderson, *Britain's Right to Roam: Redefining the Landowner's Bundle of Sticks*, 19 Geo. Int. Env'tl. L. Rev. 375 (2007), 325, 360
- William D. Araiza, *Democracy, Distrust, and the Public Trust: Process-Based Constitutional Theory, the Public Trust Doctrine, and the Search for a Substantive Environmental Value*, 45 UCLA L. Rev. 385 (1997), 159, 434
- , *The Public Trust Doctrine as an Interpretive Canon*, 45 U.C. Davis L. Rev. 693 (2012), 293
- Argument of the United States, *Fur Seal Arbitration* (U.S. v. Gr. Brit. 1893), reprinted in 9 FUR SEAL ARBITRATION: PROCEEDINGS OF THE TRIBUNAL OF ARBITRATION (Gov't Printing Office 1895); also reprinted in 1 JOHN BASSETT MOORE, HISTORY AND DIGEST OF THE INTERNATIONAL ARBITRATIONS TO WHICH THE UNITED STATES HAS BEEN A PARTY 755, 813–14 (1898), 371
- Craig Anthony (Tony) Arnold, *Working Out an Environmental Ethic: Anniversary Lessons from Mono Lake*, 4 Wyo. L. Rev. 1 (2004), 398
- , *The Reconstitution of Property: Property as a Web of Interests*, 26 Harv. Env'tl. L. Rev. 281, 349–50 (2002), 146
- , *Water Privatization Trends in the United States: Human Rights, National Security, and Public Stewardship*, 33 Wm. & Mary Env'tl. L. & Pol'y Rev. 785 (2009), 208
- Hope M. Babcock, *The Public Trust Doctrine: What a Tall Tale They Tell*, 61 S.C. L. Rev. 393 (2009), 17, 401
- MAUDE BARLOW, BLUE COVENANT: THE GLOBAL WATER CRISIS AND THE COMING BATTLE FOR THE RIGHT TO WATER 91 (New Press 2007), 207
- , *Advice for Water Warriors*, YES Magazine, Nov. 8, 2010, <http://www.yesmagazine.org/planet/advice-for-water-warriors>, 359
- Maude Barlow & Tony Clarke, *Who Owns the Water?* The Nation, Sept. 2, 2002, 207, 215
- Anthony D. Barnosky et al., *Approaching a State Shift in Earth's Biosphere*, 486 Nature 52, 52 (2012), http://www.ecoearth.info/shared/docfeed/biosphere_state_shift_nature.pdf, 376
- Paul A. Barresi, *Mobilizing the Public Trust Doctrine in Support of Publicly Owned Forests as Carbon Dioxide Sinks in India and the United States*, 23 Colo. J. Int'l Env'tl. L. & Pol'y 39 (2012), 188–89, 312

- Gregory Berck, *Public Trust Doctrine Should Protect Public's Interest in State Parkland*, N.Y. St. B. J. 44 (Jan. 2012), 294
- Eric Biber, *The Price of Admission: Causes, Effects, and Patterns of Conditions Imposed on States Entering the Union*, 46 Am. J. Leg. Hist. 119 (2004), 53
- Michael C. Blumm, *Public Property and the Democratization of Western Water Law: A Modern View of the Public Trust Doctrine*, 19 Env'tl. L. 573 (1989), 293, 439
- , *SACRIFICING THE SALMON: A LEGAL AND POLICY HISTORY OF THE DECLINE OF COLUMBIA BASIN SALMON* (2002), 206
- , *The Public Trust Doctrine—A Twenty-First Century Concept*, 14 Hastings W-Nw. J. Env'tl. L. & Policy 105 (2005), 102
- , *The Public Trust Doctrine and Private Property: The Accommodation Principle*, 27 Pace Env'tl. L. Rev. 649 (2010), 10, 138, 264, 313, 325
- Michael C. Blumm (ed.), *The Public Trust Doctrine in 45 States* (Michael C. Blumm ed., 2013 ed.), available at <http://ssrn.com/abstract=2235329>, 4, 56
- Michael C. Blumm & Elizabeth B. Dawson, *The Florida Beach Case and the Road to Judicial Takings*, 35 Wm. & Mary Env'tl. L. & Policy Rev. 713 (2011), 164, 285
- Michael C. Blumm & Erica Doot, *Oregon's Public Trust Doctrine: Public Rights in Waters, Wildlife, and Beaches*, 42 Env'tl. L. 375 (2012), 275
- Michael C. Blumm, Harrison C. Dunning & Scott W. Reed, *Renouncing the Public Trust Doctrine: Assessing the Validity of Idaho House Bill 794*, 24 Ecology L. Q. 461 (1997), 181
- Michael C. Blumm & Rachel D. Guthrie, *Internationalizing the Public Trust Doctrine: Natural Law and Constitutional and Statutory Approaches to Fulfilling the Saxion Vision*, 45 U.C. Davis L. Rev. 741 (2012), 6, 340
- Michael C. Blumm & Aurora Paulsen, *The Public Trust in Wildlife*, 2013 Utah. L. Rev. 1437 (2013), 228, 244
- , *The Role of the Judge in Endangered Species Act Litigation: District Judge James Redden and the Columbia Basin Saga*, 32 Stan. Env'tl. L. Rev. 87 (2013), 206
- Michael C. Blumm & Lucas Ritchie, *Lucas' Unlikely Legacy: The Rise of Background Principles as Categorical Takings Defenses*, 29 Harv. Env'tl. L. Rev. 295 (2005), 140, 146, 284, 326
- , *The Pioneer Spirit and the Public Trust: The American Rule of Capture and State Ownership of Wildlife*, 35 Env'tl. L. 673 (2005), 218
- Michael C. Blumm & Lynn Schaffer, *The Federal Public Trust Doctrine: A Law Professors' Amicus Brief* (November 6, 2014), Lewis & Clark Law School Legal Studies Research Paper No. 2014-18, available at SSRN: <http://ssrn.com/abstract=2518260>, 6
- , *The Federal Public Trust Doctrine: Misinterpreting Justice Kennedy & Illinois Central Railroad*, 45 Environmental Law__ (forthcoming 2015), available at <http://ssrn.com/abstract=2554614>, 101, 371, 394, 397
- Michael C. Blumm & Thea Schartz, *Mono Lake and the Evolving Public Trust in Western Water*, 37 Ariz. L. Rev. 701 (1995), 180
- Michael Blumm & Brett M. Swift, *The Indian Treaty Piscary Profit and Habitat Protection in the Pacific Northwest: A Property Rights Approach*, 69 U. Col. L. Rev. 407 (1998), 206, 254

- GEORGE GLEASON BOGERT, GEORGE TAYLOR BOGERT AND AMY MORRIS HESS, *THE LAW OF TRUSTS & TRUSTEES* § 1 Terminology and Classification (3d. ed. 2014), 226
- GEORGE GLEASON BOGERT, GEORGE TAYLOR BOGERT AND AMY MORRIS HESS, *THE LAW OF TRUSTS & TRUSTEES* § 582 (3d. ed. 2014), 239
- DAVID BOLLIER, *VIRAL SPIRAL: HOW THE COMMONERS BUILT A DIGITAL REPUBLIC OF THEIR OWN* (2009), 433
- HENRY DE BRACTON, *DE LEGIBUS ET CONSUEUDINIBUS ANGLIAE* (S. Thorne trans. 1968), 94
- Brief of Amici Curiae Law Professors and Willamette Riverkeeper in *Kramer v. City of Lake Oswego*, Case No. CV12100913 (filed July 1, 2014), available at http://papers.ssrn.com/sol3/papers.cfm?abstract_id=2563331, 129
- Brief of Climate Scientists as Amici Curiae Supporting Petitioners, *Alec L. v. Jackson*, 2014 WL 5841696 (No. 14-405), 395
- Carole Nicole Brown, *Drinking from a Deep Well: The Public Trust and Western Water Law*, 34 Fla. St. L. Rev. 1 (2006), 183
- J.T. Bruskotter, S.A.ENZLER, & A. TREVES, *Rescuing Wolves from Politics: Wildlife as a Public Trust Resource*, 333 Science 1828–1829 (2011), 252
- David Bryden, *A Phantom Doctrine: The Origins and Effects of Just v. Marinette County*, 1978 Am. B. Found. Res. J. 397 (1978), 145
- JAMES BUCHANAN & GORDON TULLOCK, *THE CALCULUS OF CONSENT* (1965), 38
- Kristen A. Carpenter, *A Property Rights Approach to Sacred Sites Cases: Asserting a Place for Indians and Nonowners*, 52 UCLA L. Rev. 1061 (2005), 424
- Crystal Chase, *The Illinois Central Public Trust Doctrine and Federal Common Law: An Unconventional View*, 16 Hastings W-Nw. J. Env'tl. L. & Policy 113 (2010), 101
- GEORGE C. COGGINS & ROBERT L. GLICKSMAN, *PUBLIC NATURAL RESOURCES LAW* ch. 1–2 (2d ed. 2014), 68, 304–05
- GEORGE C. COGGINS ET AL., *FEDERAL PUBLIC LAND AND RESOURCES LAW* 58–108 (7th ed. 2014), 17–18
- FELIX S. COHEN, *HANDBOOK OF FEDERAL INDIAN LAW* 207–08 (2012 ed.), 374
- Comment, *Developments in the Law—Zoning*, 91 Harv. L. Rev. 1427 (1978), 145
- Congressional Research Service, *Deepwater Horizon Oil Spill: Recent Activities and Ongoing Developments*, Summary (Jan. 31, 2013), 405
- Karl S. Coplan, *Public Trust Limits on Greenhouse Gas Trading Schemes: A Sustainable Middle Ground?* 35 Colum. J. Env't'l L. 287 (2010), 5, 399
- ROGER COX, *REVOLUTION JUSTIFIED* (2013), 398
- Robin Kundis Craig, *A Comparative Guide to the Eastern Public Trust Doctrines: Classifications of States, Property Rights, and State Summaries*, 16 Penn. St. L. Rev. 1 (2007), 53, 56, 172
- , *A Comparative Guide to the Western Public Trust Doctrines: Classifications of States, Property Rights, and State Summaries*, 37 Ecology L.Q. 53 (2010), 54, 172
- , *Adapting to Climate Change: The Potential Role of State Common-Law Public Trust Doctrines*, 34 Vt. L. Rev. 781 (2010), 399

- PETER W. CULP, CYNTHIA C. TUELL & DIANE CONRADI, *TRUST LANDS IN THE AMERICAN WEST: A LEGAL OVERVIEW AND POLICY ASSESSMENT* (2005), 53
- John Davidson, *Taking Posterity Seriously: Intergenerational Justice*, Climate Legacy Initiative Research Forum of Vermont Law School (Jan. 2008), <http://vlscli.wordpress.com/2008/01/28/taking-posterity-seriously-intergenerationaljustice/>, 7
- Steven G. Davison, *General Permits Under Section 404 of the Clean Water Act*, 26 Pace Envtl. L. Rev. 35 (2009), 147
- Arturo Iluminado C. de Castro, *Cleaning Up Manila Bay: Mandamus as a Tool for Environmental Protection*, 37 Ecology L. Q. 791 (2010), 346
- Richard Delgado, *Our Better Natures: A Revisionist View of Joseph Sax's Public Trust Theory of Environmental Protection and Some Dark Thoughts on the Possibility of Legal Reform*, 44 Vand. L. Rev. 1209 (1991), 40
- Joseph W. Dellapenna, *Regulated Riparianism*, in 1 WATERS AND WATER RIGHTS, ch. 9 (Amy K. Kelley ed., 3rd ed. 2012), 172
- John Dernbach, *Robinson Township and the Role of the Public Trust Doctrine in State Constitutions*, 45 Envtl. L. (forthcoming 2015), 93
- Rajeev Dhaven, *Borrowed Ideas: On the Impact of American Scholarship on Indian Law*, 33 Am. J. Intl. L. 505 (2006), 339
- Bridget Donegan, *The Great Lakes Compact and the Public Trust Doctrine: Beyond Michigan and Wisconsin*, 24 J. Envtl. L. & Lit. 455 (2009), 124
- Mohammed H.I. Dore, *Climate Change and Changes in Global Precipitation Patterns: What Do We Know?* 31 Environment International 1167-1181 (October 2005), 111
- HARRISON C. DUNNING, WATERS AND WATER RIGHTS (Amy K. Kelley ed., 3d ed. 2013), 18
- , *The Public Trust: A Fundamental Doctrine of American Property Law*, 19 Envtl. 515 (1989), 3, 9, 74, 275
- Earthjustice, *Hawai'i Water Commission Splits Over Waiahole Water Case*, July 14, 2006 (press release), 203
- John D. Echeverria, *The Public Trust Doctrine as a Background Principles Defense in Takings Litigation*, 45 U.C. Davis L. Rev. 931 (2012), 326, 332
- John D. Echeverria & Julie Lurman, *"Perfectly Astounding" Public Rights: Wildlife Protection and the Takings Clause*, 16 Tulane Envtl. L. J. 331 (2003), 236
- Tim Eichenberg, Sean Bothwel, & Darcy Vaughn, *Climate Change and the Public Trust Doctrine: Using an Ancient Doctrine to Adapt to Rising Sea Levels in San Francisco Bay*, 3 Golden Gate U. Envtl. L. J. 243 (2010), 164
- Christian Eickelberg, Note, *Rock-Koshkonong Lake District and the Surprising Narrowing of Wisconsin's Public Trust Doctrine* 16 Vt. J. Envtl. L. 38 (2014), 155
- Juliet Eilperin, *Ocean Acidification Emerges as New Climate Threat*, Washington Post (Sept. 30, 2012), 405
- Theodore Eisenberg & Stephen C. Yeazell, *The Ordinary and the Extraordinary in Institutional Litigation*, 93 Harv. L. Rev. 465 (1980), 206
- Jordan M. Ellis, Comment, *The Sky's The Limit: Applying The Public Trust Doctrine To The Atmosphere*, 86 Temp. L. Rev. 807, 819 (2014), 397

- Envtl. Protection Agency, *Connectivity of Streams & Wetlands to Downstream Waters: A Review & Synthesis of the Scientific Evidence* (Jan. 2015), 154
- Richard A. Epstein, *Congress's Copyright Giveaway*, Wall Street Journal (Dec. 21, 1998), 430
- , *The Public Trust Doctrine*, 7 Cato J. 411 (1987), 73, 432
- , *TAKINGS: PRIVATE PROPERTY AND THE POWER OF EMINENT DOMAIN* (1985), 432
- M. EVANS & R. JACK, *SOURCES OF ENGLISH LEGAL AND CONSTITUTIONAL HISTORY* 53 (1984), 94
- Edward A. Fitzgerald, *The Alaskan Wolf War: The Public Trust Doctrine Missing in Action*, 15 Animal L. 193 (2009), 252
- PHILLIP FOSS, *POLITICS AND GRASS* (1960), 38
- Maggie Fox, *Climate Change Drying Up Big Rivers, Study Finds*, Reuters, (Apr. 21, 2009), 171
- Evan Fox-Decent, *From Fiduciary States to Joint Trusteeship of the Atmosphere: The Right to a Healthy Environment through a Fiduciary Prism*, in *FIDUCIARY DUTY AND THE ATMOSPHERIC TRUST* 253 (Ken Coghill, Charles Sampford, & Tim Smith, eds., 2012), 388
- Richard M. Frank, *The Public Trust Doctrine: Assessing Its Recent Past & Charting Its Future*, 45 U.C. Davis L. Rev. 665 (2012), 37
- Bradley Freedman & Emily Shirley, *England & the Public Trust Doctrine*, 8 J. Planning & Envtl. L. 839–48 (2014), 360
- ERIC T. FREYFOGLE, *Goodbye to the Public-Private Divide*, 36 Envtl. L. 7 (2006), 227
- , *ON PRIVATE PROPERTY* (2007), 325
- Andrew Gage, *Highways, Parks, and the Public Trust Doctrine*, 18 J. Envtl. L. & Prac. 1 (2007), 363
- , *Public Environmental Rights: A New Environmental Paradigm for Environmental Law?*, Continuing Legal Educ. Soc'y of B.C. 1 (2007), 363
- , *Public Rights and the Lost Principle of Statutory Construction*, 15 J. Envtl. L. & Prac. 107 (2005), 363
- Dante B. Gatmaylan, *The Illusion of Intergenerational Equity: Opposa v. Factorum as a Pyrrhic Victory*, 18 Geo. Intl. L. Rev. 457 (2003), 343
- Patty Gerstenblith, *Identity and Cultural Property: The Protection of Cultural Property in the United States*, 75 B.U.L. Rev. 559 (1995), 428
- Justin Gillis, *Rising Sea Levels Seen as Threat to Coastal U.S.*, The New York Times (March 13, 2012), <http://www.nytimes.com/2012/03/14/science/earth/study-rising-sea-levels-a-risk-to-coastal-states.html>, 162–63
- Dale D. Goble, *Three Cases/Four Tales: Commons, Capture, the Public Trust, and Property in Land*, 35 Envtl. L. 807, 831–33 (2005), 218
- DALE D. GOBLE & ERIC T. FREYFOGLE, *WILDLIFE LAW: CASES AND MATERIALS* 2d, 244 (2010), 217
- Bradley P. Gordon, *The Emergence of the Public Trust Doctrine as a Public Right to Environmental Preservation in South Dakota*, 29 S.D. L. Rev. 496 (1984), 111

- Douglas L. Grant, *Underpinnings of the Public Trust Doctrine: Lessons from Illinois Central Railroad*, 33 Ariz. St. L. J. 849 (2001), 73
- SIR MATTHEW HALE, *DE JURE MARIS* (1786), 18, 62, 64, 78, 81
- Noah D. Hall, *Toward a New Horizontal Federalism: Interstate Water Management in the Great Lakes Region*, 77 U. Colo. L. Rev. 405 (2006), 124
- JAMES HANSEN, *STORMS OF MY GRANDCHILDREN: THE TRUTH ABOUT THE COMING CLIMATE CATASTROPHE AND OUR LAST CHANCE TO SAVE HUMANITY* (2009), 405
- James Hansen et al., *Assessing “Dangerous Climate Change”: Required Reduction of Carbon Emissions to Protect Young People, Future Generations and Nature*, PLOS ONE (Dec. 3, 2013), <http://www.plosone.org/article/info%3Adoi%2F10.1371%2Fjournal.pone.0081648>, 398
- James Hansen et al., *Scientific Case for Avoiding Dangerous Climate Change to Protect Young People and Nature*: eprint arXiv:1110.1365v3 (Mar. 2012), <http://pubs.giss.nasa.gov/abs/ha08510t.html>, 388
- Janice Holmes, *Following the Crowd: The Supreme Court of South Dakota Expands the Scope of the Public Trust Doctrine to Non-navigable, Non-meandered Bodies of Water in Parks v. Cooper*, 38 Creighton L. Rev. 1317 (2005), 111
- OLIVER WENDELL HOLMES, *THE COMMON LAW* 1 (Empire Books 2012), 183
- Dusty Horwitt, Environmental Working Group, *Drilling Around the Law*, <http://static.ewg.org/files/EWG-2009drillingaroundthelaw.pdf>, 189
- Oliver A. Houck, *The Endangered Species Act and Its Implementation by the U.S. Departments of Interior and Commerce*, 64 U. Colo. L. Rev. 277 (1993), 255
- , *Why Do We Protect Endangered Species, and What Does That Say About Whether Restrictions on Private Property to Protect Them Constitute Takings?*, 80 Iowa L. Rev. 297 (1995), 244
- Oliver A. Houck & Michael Rowland, *Federalism in Wetlands Regulation: A Consideration of Delegation of Clean Water Act Section 404 and Related Programs to the States*, 54 Md. L. Rev. 1242 (1995), 147
- Yee Huang, Ctr. for Progressive Reform, *Protecting the Invisible: The Public Trust Doctrine and Groundwater*, CPR Blog, July 24, 2009, <http://www.progressivereform.org/CPRBlog.cfm?idBlog=897E966E-C8F9-131C-E12ABAA7E9BF8A60>, 171
- Blake Hudson, *The Public and Wildlife Trusts and the Untold Story of the Lucas Remand*, 34 Colum. J. Envtl. L. 1 (2009), 251
- James L. Huffman, *Avoiding the Takings Clause Through the Myth of Public Rights: The Reserved Rights and Public Trust Doctrines at Work*, 3 J. Land Use & Envtl. L. 171 (1987), 313
- , *A Fish Out of Water: The Public Trust Doctrine in a Constitutional Democracy*, 19 Envtl. L. 527 (1989), 40
- , *Speaking of Inconvenient Truths: A History of the Public Trust Doctrine*, 18 Duke L. & Policy F. 1 (2007), 17, 39, 246
- , *Trusting the Public Interest to Judges: A Comment on the Public Trust Writings of Professors Sax, Wilkinson, Dunning, and Johnson*, 63 Denv. U. L. Rev. 565 (1986), 313

- David Hunter, *An Ecological Perspective on Property: A Call for Judicial Protection*, 12 Harv. Envtl. L. Rev. 311 (1988), 339
- INSTITUTES OF JUSTINIAN (T. Cooper transl., 2nd ed. 1841), 22, 23
- INSTITUTES OF JUSTINIAN (Thomas C. Sandars transl., 4th ed. 1867), 12–14
- IUCN, The IUCN Red List of Threatened Species, Version 2014.3, tbls.1 & 2, <http://www.iucnredlist.org/>, 218
- Casey Jarman, The Public Trust Doctrine in the Exclusive Economic Zone, 65 Or. L. Rev. 1 (1986), 303, 399
- Governor Bobby Jindal, State of Louisiana, Louisiana's Coast: Ecosystem Restoration and Flood Protection, <http://coastal.louisiana.gov/index.cfm?md=pagebuilder&tmp=home&pid=119>, 146
- Ralph Johnson, *Riparian and Public Rights to Lakes and Streams*, 35 Wash. L. Rev. 580 (1960), 115
- Joseph D. Kearney & Thomas W. Merrill, *The Origins of the American Public Trust Doctrine: What Really Happened in Illinois* Central, 71 U. Chi. L. Rev. 709 (2004), 72
- Mackenzie Keith, *Judicial Protection for Beaches and Parks: The Public Trust Above the High Water Mark*, 14 Hastings W-Nw. Envtl. L. & Policy 165 (2010), 279, 298
- Clare Kendall, *A New Law of Nature*, The Guardian (Sept. 24, 2008), 360
- Mathew Thor Kirsch, *Upholding the Public Trust Doctrine in State Constitutions*, 46 Duke L. J. 1169 (1997), 439
- Alexandra B. Klass, *Modern Public Trust Principles: Recognizing Rights and Integrating Standards*, 82 Notre Dame L. Rev. 699 (2006), 38, 189
- Alexandra B. Klass & Ling-Yee Huang, *Restoring the Public Trust Water Resources and the Public Trust Doctrine, a Manual for Advocates*, Center for Progressive Reform Report #908 (2009), 172
- Judith E. Koons, *What is Earth Jurisprudence?: Key Principles to Transform Law for the Health of the Planet*, 18 Penn. St. Envtl. L. Rev. 247 (2009), 359
- William L. Lahey, *Waterfront Development and the Public Trust Doctrine*, 70 Mass. L. Rev. 55 (1985), 331
- JAN G. LAITOS, SANDRA B. ZELLMER, & MARY C. WOOD, NATURAL RESOURCES LAW (2d 2012), 229
- Richard J. Lazarus, *Changing Conceptions in Property and Sovereignty in Natural Resources Law: Questioning the Public Trust Doctrine*, 71 Iowa L. Rev. 631 (1986), 7, 40, 42, 277
- Jane J. Lee, *Update: Revised North Carolina Sea Level Rise Bill Goes to Governor*, Science Insider (July 3, 2012), 163
- Bonnie McCay, *Oyster Wars and the Public Trust: Property, Law, and Ecology in New Jersey History* (U. Ariz. Press, 1998), 61, 65
- Glenn J. McGready, *The Navigability Concept in Civil and Common Law: Historical Development, Current Importance, and Some Doctrines That Don't Hold Water*, 2 Fla. St. U. L. Rev. 511 (1975), 39
- Bill McKibben, *Global Warming's Terrifying New Math*, Rolling Stone Magazine (July 19, 2012), 405

- THOMAS W. MERRILL & HENRY E. SMITH, *PROPERTY: PRINCIPLES AND POLICIES* (2nd ed. 2012), 23, 75
- Gary D. Meyers, *Variation on a Theme: Expanding the Public Trust Doctrine to Include Protection of Wildlife*, 19 *Envtl. L.* 723 (1989), 251
- Kris J. Mitchener & Ian McLean, *The Productivity of the U.S. States Since 1880*, *Journal of Economic Growth*, Vol. 8 No. 1 (Mar. 2003), 53
- Gregory S. Munro, *The Public Trust Doctrine and the Montana Constitution as Legal Bases for Climate Change Litigation in Montana*, 73 *Mont. L. Rev.* 123 (2012), 399, 438
- Deborah G. Musiker, Tom France & Lisa A Hallenbeck, *The Public Trust and Parens Patriae Doctrines: Protecting Wildlife in Uncertain Times*, 16 *Public Land L. Rev.* 87 (1995), 251
- Ved P. Nanda & William K. Ris, Jr., *The Public Trust Doctrine: A Viable Approach to International Environmental Protection*, 5 *Ecology L. Q.* 291 (1975–1976), 364, 377
- NATIONAL RESEARCH COUNCIL, *VALUING ECOSYSTEM SERVICES: TOWARD BETTER ENVIRONMENTAL DECISION-MAKING* 17 (2005), 134
- NATIONAL RESEARCH COUNCIL, COMMITTEE ON CHARACTERIZATION OF WETLANDS, *WETLANDS: CHARACTERIZATION AND BOUNDARIES* (1995), 139
- National Resources Conservation Service (NRCS), United States Dep't of Agriculture, *Restoring America's Wetlands: A Private Lands Conservation Success Story*, www.nrcs.usda.gov/Internet/FSE_DOCUMENTS/stelprdb1045079.pdf, 139
- NATURE'S SERVICES: SOCIETAL DEPENDENCE ON NATURAL ECOSYSTEMS (Gretchen Daily ed., Island Press 1997), 135
- Reed F. Noss, *Some Principles of Conservation Biology, as They Apply to Environmental Law*, 69 *Chi.-Kent L. Rev.* 893 (1994), 135
- Samuel R. Olken, *Chief Justice John Marshall and the Course of American Constitutional History*, 33 *J. Marshall L. Rev.* 473 (2000), 53
- James Olson, *All Aboard: Navigating the Course for Universal Adoption of the Public Trust Doctrine*, 15 *Vt. J. Env'tl. L.* 135 (2014), 124
- James M. Olson, *Navigating the Great Lakes Compact: Water, Public Trust, and International Trade Agreements*, 2006 *Mich. St. L. Rev.* 1103 (2006), 124
- MANCUR OLSON, *THE LOGIC OF COLLECTIVE ACTION* (1965), 38
- Dave Owen, *The Mono Lake Case, the Public Trust Doctrine, and the Administrative State*, 45 *U.C. Davis L. Rev.* 1099 (2012), 183
- Eric Pearson, *The Public Trust Doctrine in Federal Law*, 24 *J. Land Resources & Env'tl. L.* 173 (2004), 304
- Margaret E. Peloso & Margaret R. Caldwell, *Dynamic Property Rights: The Public Trust Doctrine and Takings in a Changing Climate*, 30 *Stan. Env'tl. L. Rev.* 51 (2011), 399
- Leigh Phillips, *North Carolina Sea Level Rises Despite State Senators*, *Scientific American* (June 27, 2012), 163
- PRECAUTIONARY TOOLS FOR RESHAPING ENVIRONMENTAL POLICY (Nancy J. Myers & Carolyn Raffensperger, eds., 2006), 202
- James R. Rasband, *Equitable Compensation for Public Trust Takings*, 69 *U. Colo. L. Rev.* 331 (1998), 74

- , *The Disregarded Common Parentage of the Equal Footing and Public Trust Doctrines*, 32 Land & Water L. Rev. 1 (1997), 74
- Scott Reed, *The Public Trust Doctrine: Is It Amphibious?*, 1 J.Env'tl. L. & Lit. 107 (1986), 260
- WALTER V. REID, ET AL., *MILLENNIUM ECOSYSTEM ASSESSMENT, ECOSYSTEMS AND HUMAN WELL-BEING: SYNTHESIS* (2005), 135
- Report Identifies Risk, Helps Boston Property Owners Prepare for Sea Level Rise, Coastal Flooding*, PR Newswire (Feb. 5, 2013), 163
- Judith Resnik, *Managerial Judges*, 96 Harv. L. Rev. 374 (1982), 206
- Daniel J. Rohlf, *Jeopardy Under Endangered Species Act: Playing a Game Protected Species Can't Win*, 41 Washburn L. J. 114 (2001), 255
- Carol Rose, *Joseph Sax and the Idea of the Public Trust*, 25 Ecology L. Q. 351 (1998), 39
- , *The Comedy of the Commons: Custom, Commerce, and Inherently Public Property*, 53 U. Chic. L. Rev. 711 (1986), 285, 426
- JUDITH V. ROYSTER & MICHAEL C. BLUMM, *NATIVE AMERICAN NATURAL RESOURCES LAW: CASES AND MATERIALS* (3rd ed. 2013), 255, 310
- J.B. Ruhl & James Salzman, *Ecosystem Services and the Public Trust Doctrine: Working Change from Within*, 15 Southeastern Env'tl. L. J. 223 (2006), 135
- Erin Ryan, *Public Trust and Distrust: The Theoretical Implications of the Public Trust Doctrine for Natural Resource Management*, 31 Env'tl. L. 477 (2001), 40
- Patrick S. Ryan, *Application of the Public Trust Doctrine and Principles of Natural Resource Management to Electromagnetic Spectrum*, 10 Mich. Telecomm. Tech. L. Rev. 285 (2004), 419
- Peter H. Sand, *Sovereignty Bounded: Public Trusteeship for Common Pool Resources*, 4 Global Env'tl. Pol. 47 (2004), 376, 379
- Arthur V. Savage & Joseph Sierchio, *The Adirondack Park Agency Act: A Regional Land Use Plan Confronts "The Taking Issue,"* 40 Alb. L. Rev. 447 (1976), 145
- Joseph L. Sax, *Liberating the Public Trust from Its Historical Shackles*, 14 U.C. Davis L. Rev. 185 (1980), 39, 42, 245, 275
- , *Property Rights and the Economy of Nature: Understanding Lucas v. South Carolina Coastal Council*, 45 Stan. L. Rev. 1433 (1993), 146
- , *The Public Trust Doctrine In Natural Resource Law: Effective Judicial Intervention*, 68 Mich. L. Rev. 471 (1970), 4, 7, 23, 90
- , *PLAYING DARTS WITH A REMBRANDT* (Univ. of Michigan Press, 2001), 430
- Melissa K. Scanlan, *It's Not Open Season on Wetlands*, Milwaukee Journal-Sentinel, July 22, 2013, 155
- , *Shifting Sands: A Meta-Theory for Public Access and Private Property Along the Coast*, 65 S.C. L. Rev. 295 (2013), 279
- , *Blueprint for the Great Lakes Trail*, 4 Mich. J. Env'tl. & Admin. L. ___ (forthcoming 2015), 122–23
- Lynn S. Schaffer, *Pulled From Thin Air: The (Mis)Application of Statutory Displacement to a Public Trust Claim in Alec L. v. Jackson*, 19 Lewis & Clark L. Rev. ___ (forthcoming 2015), 395

- Thomas J. Schoenbaum, 1 Admiralty and Maritime Law, § 3-3: NAVIGABLE WATERS (5th ed., 2011), 95
- Fred Shapiro & Michelle Pearce, *The Most Cited Law Review Articles of All Time*, 110 Mich. L. Rev. 1483 (2012), 37
- CHARLES PHINEAS SHERMAN, ROMAN LAW IN THE MODERN WORLD 121, 122 (3rd. ed. 2012), 12
- Randy T. Simmons, *Property and the Public Trust Doctrine*, 39 Prop. & Envtl. Res. Center Pol'y Series (2007), 313
- Beate Sjøfjell, *Article 112 of the Constitution Demands Action, Not Words*, Concerned Scientists Norway (Sept. 2014), 359
- David C. Slade, *Putting the Public Trust Doctrine to Work*, in Coastal States Org., (2nd ed. 1997), 10
- , THE PUBLIC TRUST IN MOTION: THE EVOLUTION OF THE DOCTRINE, 1997–2008 (2008), 4, 229, 445
- Adam M. Smith, *Making Itself At Home: Understanding Foreign Law in Domestic Jurisprudence: The Indian Case*, 24 Berkeley J. Int'l L. 218 (2006), 339
- George P. Smith & Michael Sweeney, *The Public Trust Doctrine and Natural Law: Emanations within a Penumbra*, 33 B.C. Envtl. Aff. L. Rev. 306 (2006), 313
- JAMES GUSTAVE SPETH, THE BRIDGE AT THE EDGE OF THE WORLD: CAPITALISM, THE ENVIRONMENT, AND CROSSING FROM CRISIS TO SUSTAINABILITY 85 (2008), 376
- D. Kapua'ala Sproat & Isaac H. Moriwake, chapter in CREATIVE COMMON LAW STRATEGIES FOR PROTECTING THE ENVIRONMENT 248, 280–81 (Clifford Rechtshaffen & Denise Antolini eds., 2007), 203
- Lisa Song, *US Company Plans to Ship Fresh Water from Alaska to India*, The Guardian, Sept. 6, 2010, 216
- JON A. SOUDER & SALLY K. FAIRFAX, STATE TRUST LANDS: HISTORY, MANAGEMENT, AND SUSTAINABLE USE (1996), 53, 304
- DAVID O. STEWART, THE SUMMER OF 1787: THE MEN WHO INVENTED THE CONSTITUTION (2007), 65
- H. Strickland, Jr., *The Scope of Authority of Natural Resource Trustees*, 20 Colum. J. Envtl. L. 301 (1995), 239
- Swedish Environmental Protection Agency, *The Right of Public Access*, available at <http://www.swedish.epa.se/Enjoying-nature/The-Right-of-Public-Access/>, 360–61
- Symposium, *Managing Hawaii's Public Trust Doctrine*, 24 U. Hawaii L. Rev. 1 (2001), 199
- David Takacs, *The Public Trust Doctrine, Environmental Human Rights, and the Future of Private Property*, 16 N.Y.U. Envtl. L. J. 711 (2008), 353
- A. DAN TARLOCK, ET. AL., WATER RESOURCE MANAGEMENT 433 (6th ed. 2009), 191
- Theatre of the Absurd: After Three Failures, This Year's UN Climate Summit Has Only Modest Aims*, The Economist (Dec. 1, 2012), 382
- Barton Thompson, Jr., *Judicial Takings*, 76 Va. L. Rev. 1449 (1990), 285
- Gerald Torres, *Who Owns the Sky?*, 18 Pace Envtl. L. Rev. 227 (2001), 227
- , *The Public Trust: The Law's DNA*, Keynote Address at the University of Oregon School of Law (Feb. 23, 2012), 3

- Gerald Torres & Nathan Bellinger, *The Public Trust: The Law's DNA*, 4 Wake Forest J.L. & Pol'y 281 (2014), **3**, **91**
- Jack Tuholske, *Trusting the Public Trust: Application of the Public Trust Doctrine to Groundwater Resources*, 9 Vt. J. Env'tl. L. 189 (2009), **200**
- Mary Turnipseed, et al., *The Silver Anniversary of the United States Exclusive Economic Zone: Twenty-Five Years of Ocean Use and Abuse and the Possibility of a Blue Water Public Trust Doctrine*, 36 Ecology L. Q. 1 (2009), **402**
- , *Reinvigorating the Public Trust Doctrine: Expert Opinion on the Potential of a Public Trust Mandate in U.S. and International Environmental Law*, Env't, Sep.–Oct. 2010, at 6, **364**
- Pekka Tuunanen (ed.), *Everyman's Right in Finland, Public Access to the Countryside: Rights & Responsibilities*, Finnish Ministry of the Environment (1999), available at <http://www.ymparisto.fi/fi-FI>, **361**
- United Nations Environment Programme, *Global Environmental Outlook 5: Environment for the Future We Want*, Preface xvii (2012), **375**
- United Nations Intergovernmental Panel on Climate Change, *Climate Change 2014: Summary for Policymakers* 12 box.1 (Fifth Assessment, 2014), **218**
- U.S. Department of Agriculture, Forest Service (Northeastern Area), *Threatened and Endangered Species and the Private Landowner*, <http://www.na.fs.fed.us/spfo/pubs/wildlife/endangered/endangered.htm>, **236**
- EMER DE VATTEL, *THE LAW OF NATIONS* (1758, English translation, 1760), **62**
- Presbitero J. Velasco, Jr., *Manila Bay: A Daunting Challenge in Environmental Rehabilitation and Protection*, 11 Or. Rev. Int'l L. 441 (2009), **345**
- John Vidal, *Many Treaties to Save the Earth, But Where's the Will to Implement Them?*, The Guardian (June 7, 2012), **375**
- Kylie Wha Kyung Wager, *In Common Law We Trust: How Hawai'i's Public Trust Doctrine Can Support Atmospheric Trust Litigation to Address Climate Change*, 20 Hastings W.-N.W. J. Env'tl. L. & Pol'y 55 (2014), **399**
- Edith Brown Weiss, *The Planetary Trust: Conservation and Intergenerational Equity*, 11 Ecology L. Q. 495 (1984), 7, **380**, **427**, **444**
- Burns H. Weston, *Climate Change and Intergenerational Justice: Foundational Reflections*, 9 Vt. J. Env'tl. L. 375 (2007), **359**, **438**, **444**
- Burns H. Weston & Tracy Bach, *Recalibrating the Law of Humans with the Laws of Nature: Climate Change, Human Rights, and Intergenerational Justice* (2009) http://www.vermontlaw.edu/Documents/CLI%20Policy%20Paper/CLI_Policy_Paper.pdf, **438**, **444**
- BURNS H. WESTON & DAVID BOLLIER, *GREEN GOVERNANCE: ECOLOGICAL SURVIVAL, HUMAN RIGHTS, AND THE LAW OF THE COMMONS* (2013), **432**
- Charles Wilkinson, *The Public Trust and the Waters of the American West: Yesterday, Today and Tomorrow*, 19 Env'tl. L. 425 (1989), **41**
- , *The Headwaters of the Public Trust: Some Thoughts on the Source and Scope of the Traditional Doctrine*, 19 Env'tl. L. 425 (1989), **409**

- Mary Christina Wood, *The Tribal Property Right to Wildlife Capital (Part I): Applying Principles of Sovereignty to Protect Imperiled Wildlife Populations*, 37 Idaho L. Rev. 1, 60 (2000), 206, 228, 254, 373–4
- , *Protecting the Wildlife Trust: A Reinterpretation of Section 7 of the Endangered Species Act*, 34 Env'tl. L. 605 (2004), 255
- , *Advancing the Sovereign Trust of Government to Safeguard the Environment for Present and Future Generations (Part I): Ecological Realism and the Need for a Paradigm Shift*, 39 Env'tl. L. 43 (2009), 5, 41, 135, 252, 365
- , *Atmospheric Trust Litigation Across the World*, in FIDUCIARY DUTY AND THE ATMOSPHERIC TRUST (Ken Coghill, Charles Sampford, Tim Smith, eds., Ashgate 2012), 383
- , NATURE'S TRUST: ENVIRONMENTAL LAW FOR A NEW ECOLOGICAL AGE (2013), 310, 346, 376, 407
- , "You Can't Negotiate with a Beetle": *Environmental Law for a New Ecological Age*, 50 Nat. Res. L. J. 167 (2010), 407
- , *The Planet on the Docket: Atmospheric Trust Litigation to Protect Earth's Climate System and Habitability*, 9 Fla. A&MU. L. Rev. 401 (2014), 395, 398
- , *Tribes as Trustees in Climate Crisis*, 2 Am. Indian L. Rev. 1 (2014), 374
- Mary Christina Wood & Dan Galpern, *Making the Fossil Fuel Industry Pay: Recovering Damages to the Atmosphere from Carbon Emissions*, 45 Env'tl. L. _ (forthcoming 2015), 375
- Mary Christina Wood et al., *Securing Planetary Life Sources for Future Generations: Legal Actions Deriving from the Ancient Sovereign Trust Obligation*, in THREATENED ISLAND NATIONS (Michael B. Gerrard & Gregory E. Wannier, eds., 2013), 378–9, 395
- World Wildlife Fund (WWF), *Living Planet Report 2000* (Jonathan Loh ed., 2000), 376
- Jeffrey A. Zinn & Claudia Copeland, CRS Issue Brief for Congress: Wetland Issues, (2006), 139
- Tracey Dickman Zobenica, *The Public Trust Doctrine in Arizona's Streambeds*, 38 Ariz. L. Rev. 1053 (1996), 77
- Neil Zussman, *Fracking: Gas Drilling and the Marcellus Shale* (2010), <http://frack.mixedplex.com/fracking>, 189

Authors' Note

We edited the case law liberally throughout for readability, eliminating redundant citations and sometimes creating paragraphs. Any footnotes are numbered consecutively throughout chapters; we did not retain the original footnote numbers.

Case citations in the text, the footnotes of judicial opinions, and the writings of commentators have been omitted without so specifying. Footnotes in judicial opinions and articles are also omitted without specifying. Asterisks and brackets are used to designate omissions from the original materials.

Excerpts from the following books and articles appear with the kind permission of the copyright holders (in order of appearance in this text):

DAVID C. SLADE ET. AL, *PUTTING THE PUBLIC TRUST DOCTRINE TO WORK* (Coastal States Org. 2d ed. 1997). Reprinted by permission of David C. Slade.

HARRISON C. DUNNING, *WATERS AND WATER RIGHTS* (Amy K. Kelley ed., 3d ed. 2013). Reprinted by permission of Matthew Bender & Company, Inc., a part of LexisNexis. Copyright 2013. All rights reserved.

Joseph L. Sax, *The Public Trust Doctrine in Natural Resource Law: Effective Judicial Intervention*, Mich. L. Rev. 68, no. 3 (1970): 471–566. Reprinted by permission of Joseph L. Sax and the Michigan Law Review.

Robin Kundis Craig, *A Comparative Guide to the Eastern Public Trust Doctrines: Classification of States, Property Rights, and State Summaries*, 16 Penn. St. L. Rev. 1, 16–18 (2007). Reprinted by permission of Robin Kundis Craig and the Penn. State Law Review.

Charles F. Wilkinson, *The Headwaters of the Public Trust, Some Thoughts on the Source and Scope of the Traditional Doctrine*, 19 Env'tl. L. 425 (1989). Reprinted by permission of Charles F. Wilkinson.

Michael C. Blumm, *The Public Trust Doctrine—A Twenty-First Century Concept*, 14 Hastings W-Nw. J. Env'tl. L. & Policy 105 (2005). Reprinted by permission of Michael C. Blumm and the Hastings West Northwest Journal of Environmental Law & Policy.

Alexandra B. Klass & Ling-Yee Huang, *Restoring the Public Trust Water Resources and the Public Trust Doctrine: A Manual for Advocates* (Center for Progressive Reform Report #908, 2009). Reprinted by permission of Alexandra B. Klass, Ling-Yee Huang, and the Center for Progressive Reform.

EarthJustice Press Release, *Hawai'i Water Commission Splits Over Waiahole Water Case*. Reprinted by permission of EarthJustice.

- Craig Anthony (Tony) Arnold, *Water Privatization Trends in the United States: Human Rights, National Security, and Public Stewardship*, 37 Wm. & Mary Env'tl. Law & Pol'y Rev. 785–849 (2009). Reprinted by permission of Tony Arnold and the William & Mary Environmental Law & Policy Review.
- Michael C. Blumm & Lucas Ritchie, *The Pioneer Spirit and the Public Trust: The American Rule of Capture and State Ownership of Wildlife*, 35 Env'tl. L. 673 (2005). Reprinted by permission of Michael C. Blumm and Lucas Ritchie.
- Mary Christina Wood, *Advancing the Sovereign Trust of Government to Safeguard the Environment for Present and Future Generations (Part I): Ecological Realism and the Need for a Paradigm Shift*, 39 Env'tl. L. 43 (2009). Reprinted by permission of Mary Christina Wood.
- Carol M. Rose, *The Comedy of the Commons: Custom, Commerce, and Inherently Public Property*, 53 U. Chi. L. Rev. 711 (1986). Reprinted by permission of the Copyright Clearance Center.
- Michael C. Blumm, *The Public Trust Doctrine and Private Property: The Accommodation Principle*, 27 Pace Env'tl. L. Rev. 649 (2010). Reprinted by permission of Michael C. Blumm and the Pace Environmental Law Review.
- Robin Kundis Craig, *A Comparative Guide to the Western Public Trust Doctrines: Classification of States, Property Rights, and State Summaries*, By permission from Robin Kundis Craig and the Regents of the University of California. © 2010 by the Regents of the University of California. Reprinted from 37 Ecology L. Q. 53 (2010).
- David Takacs, *The Public Trust Doctrine. Environmental Human Rights, and the Future of Private Property*, 16 N.Y.U. Env'tl. L. Rev. 711 (2008). Reprinted by permission of David Takacs and the N.Y.U. Environmental Law Journal.
- Ved P. Nanda & William K. Ris, Jr., *The Public Trust Doctrine: A Viable Approach to International Environmental Protection*, Reprinted by permission of Ved P. Nanda, William K. Ris, Jr. and the Regents of the University of California. © 1975–1976 by the Regents of the University of California Reprinted from 5 Ecology L. Q. 291.
- Peter H. Sand, *Sovereignty Bounded: Public Trusteeship for Common Pool Resources?*, in *Global Environmental Politics*, vol. 4, no. 1, Feb. 2004, pp. 47–71, MIT Press Journals. Reprinted by permission of Peter H. Sand and MIT Press Journals.
- Edith Brown Weiss, *The Planetary Trust: Conservation and Intergenerational Equity*, Reprinted by permission of Edith Brown Weiss and the Regents of the University of California. © 1983–84 by the Regents of the University of California, reprinted from 11 Ecology L.Q. 495.
- Mary Christina Wood, *Atmospheric Trust Litigation Across the World*, in KEN COGHILL, CHARLES SAMFORD & TIM SMITH, *FIDUCIARY DUTY AND THE ATMOSPHERIC TRUST* (Farnham: Ashgate 2011) pp. 317–328. Reprinted by permission from Mary Christina Wood and Ashgate Publishing.
- Casey Jarman, *The Public Trust Doctrine In The Exclusive Economic Zone*, 65 Ore. L. Rev. 1 (1986). Reprinted by permission of Casey Jarman and the Oregon Law Review.
- Hope M. Babcock, *The Public Trust Doctrine: What a Tall Tale They Tell*, 61 S.C. L. Rev. 393 (2009). Reprinted by permission of Hope M. Babcock and the South Carolina Law Review.

- Mary Turnipseed et al., *The Silver Anniversary of the United States' Exclusive Economic Zone: Twenty-Five Years of Ocean Use and Abuse and the Possibility of a Blue Water Public Trust Doctrine*, 36 Ecology L. Q. 1 (2009). Reprinted by permission of Mary Turnipseed.
- Mary Christina Wood, "You Can't Negotiate with a Beetle": *Environmental Law for a New Ecological Age*, 50 Nat. Res. J. 167 (2010). Reprinted by permission of Mary Christina Wood.
- Gail Osherenko, *New Discourses on Ocean Governance: Understanding Property Rights and the Public Trust*, 21 J. Envtl. L. & Litig. 317 (2006). Reprinted by permission of Gail Osherenko and the Journal of Environmental Law & Litigation.
- Patrick S. Ryan, *Application of the Public-Trust Doctrine and Principles of Natural Resource Management to Electromagnetic Spectrum*, Mich. Telecomm. & Tech. L. Rev. 10, no. 2: (2004) 285–372. Reprinted by permission of Patrick S. Ryan and the Michigan Telecommunications & Technology Law Review.
- Kristen A. Carpenter, *A Property Rights Approach to Sacred Sites Cases: Asserting a Place for Indians as Nonowners*, 52 U.C.L.A. L.Rev. 1061 (2005). Reprinted by permission of Kristen A. Carpenter and the University of California at Los Angeles Law Review.
- Patty Gerstenblith, *Identity and Cultural Property: The Protection of Cultural Property in the United States*, 75 B.U. L. Rev. 559 (1995). Reprinted by permission of Patty Gerstenblith.
- Richard A. Epstein, *Congress's Copyright Giveaway*, Wall Street Journal (Dec. 21, 1998). Reprinted by permission of Richard A. Epstein.
- William B. Araiza, *Democracy, Distrust, and the Public Trust: Process-Based Constitutional Theory, the Public Trust Doctrine, and the Search for a Substantive Environmental Value*, 45 UCLA L. Rev. 385 (1997). Reprinted by permission of William B. Araiza.
- DAVID C. SLADE, *THE PUBLIC TRUST DOCTRINE IN MOTION* (2008). Reprinted by permission of David C. Slade.

Preface to the Second Edition

Our goal in publishing the first edition of this casebook a couple of years ago was to create a systematic approach to the study of the public trust doctrine (PTD), and we think our book has helped to begin the institutionalization of the doctrine in law study.

In this second edition, we have included several significant developments in what is a rapidly evolving body of law. The most notable new decision is *Robinson Township v. Commonwealth* (p. 82), a decision of the Pennsylvania Supreme Court which has quickly become a foundational decision. We have also included the Wisconsin Supreme Court's opinion in *Rock-Koshkonong Lake District v. Department of Natural Resources* (p. 147), in which the court narrowly interpreted the scope of that state's PTD, arguably misinterpreting that court's seminal decision of *Just v. Marinette County* (p. 141) in the process. A case which may expand the scope of the PTD in California to groundwater is *Environmental Law Foundation v. State Water Resources Control Board* (p. 184), although whether California will join states like Hawaii and Vermont that recognize groundwater as a trust resource awaits whether the environmental claimants can prove a link between groundwater pumping and the surface flows of the navigable Scott River.

There have been a considerable number of developments in the cluster of cases that seek to recognize the atmosphere as a trust resource, and we discuss these developments in some detail in chapter 11 (pp. 365–405). A steady stream of case law also continues to arise out of efforts of members of the public to access trust resources, mostly in the context of waterways experiencing monopoly control (chapter 3, pp. 95–138). We also have updated the text to expand our consideration of the PTD abroad to include considerable case law from Indonesia (p. 352), a constitutional amendment in Norway (p. 359), and statutory developments in Britain and the Nordic countries (p. 360).

There are other changes as well. The above summary reflects only a snapshot of developments in this rapidly expanding area of law. We expect the pace of change to accelerate in the near future, and we pledge to try to keep current with it.

We continue to believe that this course is an ideal upper-level course in environmental law. It offers a common-law-based approach to environmental decision making, a contrast in a field dominated by statutes and administrative regulations. Although there is a role for statutory and regulatory interpretations of the PTD, there is little doubt that the vibrant center of the PTD lies in a judiciary that understands the importance of trust resources to both present and future generations. That in turn requires courts that are schooled in the doctrine's history, its evolution in other jurisdictions, and the fundamental anti-monopolistic purposes it has always served and continues to serve, including intergenerational equity.

We hope this effort contributes to the evolution of the PTD in the 21st century by educating the next generation of lawyers who must convince judges of the role the PTD can play in a world that is becoming increasingly crowded, experiencing the diminishment of trust resources, and threatened with climate change which will imperil trust resources first.

MCB

MCW

February 2015

Preface to the First Edition

The public trust doctrine (PTD) is an ancient doctrine of property law that governs sovereign stewardship of natural resources. First surfacing in Roman law through the Justinian Code, it was revived in medieval England largely through the efforts of Sir Mathew Hale and became entrenched in American law in the nineteenth century through the process of statehood. In the twentieth century, the doctrine became a favorite of the law professoriate and the environmental community for its potential to recognize public rights in private property. The doctrine both promotes public access to trust resources and justifies government protection of them. It also equips the public—the beneficiaries of the trust—with the right to challenge government on the management of their ecological assets. This doctrine, remarkable for its endurance through the ages, now brings populist overtones and human rights underpinnings to the modern fields of environmental law and property law.

We offer the first casebook on public trust law. In it, we have endeavored to capture the rich history and considerable diversity of the field. Although the PTD is often characterized as a doctrine of state law, we think the perception is erroneous because the PTD is an inherent attribute of sovereignty and, accordingly, should apply to both the federal and state governments. The origins of the American PTD lie in bilateral federal-state agreements admitting states to the Union, but the doctrine is also recognized in countries as far-flung as India, the Philippines, Kenya, and Brazil. We survey the PTD's application from the local to global level.

The wellspring of the American PTD lies in a distinctive antimonopoly sentiment that, widespread in the nineteenth century, continues to inspire a vibrant body of case law concerning public access to trust resources. That case law—as well as state constitutions and statutes—has expanded the scope of trust assets from lands submerged beneath navigable waters to wetlands, beaches, parklands, wildlife, air, and groundwater. Internationally, the doctrine has advanced concepts of sustainable development and the precautionary principle, and thus is frequently linked to the public's right to life, health, and environmental protection. There are ongoing efforts to use the PTD to combat climate change by applying it to curb carbon emissions.

While the origins of the PTD date to Roman times, the PTD carries enormous importance today, as many statutory systems fail in their basic purpose of protecting public resources from private exploitation. A course in public trust law allows students to break out of the narrow confines of statutory law and immerse themselves in fundamental principles that provide a fulcrum for sustainable environmental management. The course can, and we think should, delve into the most basic questions of constitutionalism and the role of the judiciary, legislatures, and courts in allocating natural resources.

At less than 500 pages, we think this book is ideal for an advanced course or seminar in environmental, natural resources, or property law. The casebook is accompanied by a teachers' manual as well. We have designed the text not only as a set of teaching materials, but also as a research platform for further inquiry into public trust law. We have relied heavily on the rich scholarship in public trust law and have tried to supplement it. Students in our classes have produced multiple summaries of state public trust law as well as law review notes and articles analyzing some of the most intriguing questions generated by the doctrine. We encourage you to send us cases and materials and as well as your contributions to the law of the public trust, which we will use in new editions of this text and in a treatise on the subject.

MCB
MCW
December 2012

Acknowledgments

Three stellar Lewis and Clark Law research assistants, Serena Liss '15, Angela Ostrowski '15, and Lynn Schaffer LL.M '15, were indispensable to the creation of the Second Edition. Lisa Frenz again managed to cover up our mistakes with her word processing wizardry.

The Rocky Mountain Mineral Law Foundation provided research assistant support for the first edition, for which we remain grateful.

