

M32001 Land Law

[View Online](#)

[1]

Bright, S. 2000. Leases, exclusive possession and estates. *The law quarterly review*. 116, (2000), 7-11.

[2]

Bright, Susan 1993. Uncertainty in Leases - Is It a Vice? *Legal Studies*. 13, (1993).

[3]

Davis 1998. The Principle of Benefit and Burden. *The Cambridge Law Journal*. 57, 03 (1998), 522-553.

[4]

Dixon, M. 2011. To sell or not to sell: that is the question. The irony of the Trusts of Land and Appointment of Trustees Act 1996. *The Cambridge Law Journal* 70, 3 (2011), 351-370.
 click to activate export `$('a[rel=export]').click(function(evt) {
 evt.preventDefault(); document.forms['optionsForm'].submit();
 });` //bind

[5]

Dixon, Martin 2000. The non-proprietary lease: the rise of the feudal phoenix. *The Cambridge Law Journal*. 59, 01 (2000), 25-28.

[6]

Gravells, N.P. 2010. Land law: text and materials. Sweet & Maxwell.

[7]

Gravells, N.P. 2010. Land law: text and materials. Sweet & Maxwell.

[8]

Gravells, N.P. 2010. Land law: text and materials. Sweet & Maxwell.

[9]

Gravells, N.P. 2010. Land law: text and materials. Sweet & Maxwell.

[10]

Gravells, N.P. 2010. Land law: text and materials. Sweet & Maxwell.

[11]

Gravells, N.P. 2010. Land law: text and materials. Sweet & Maxwell.

[12]

Gravells, N.P. 2010. Land law: text and materials. Sweet & Maxwell.

[13]

Gravells, N.P. 2010. Land law: text and materials. Sweet & Maxwell.

[14]

Haley 1997. Mortgage Default: Possession, Relief and Judicial Discretion. Legal Studies. 17, (1997).

[15]

Law Commission 1998. Law Commission No 254: Land Registration for the Twenty-First Century.

[16]

Law Commission 2001. Law Commission No 271: Land Registration for the Twenty-First Century – A Conveyancing Revolution.

[17]

Law Commission 2011. Law Commission Report LC327 Making Land Work: Easements, Covenants and Profits à Prendre.

[18]

McFarlane, B. 2003. Proprietary Estoppel and Third Parties after the Land Registration Act 2002. *The Cambridge Law Journal*. 62, 3 (Nov. 2003), 661–696.
DOI:<https://doi.org/10.1017/S0008197303006445>.

[19]

Smith, R. 1996. Chapter 11: How Proprietary is Proprietary Estoppel? *Consensus ad idem: essays in the law of contract in honour of Guenter Treitel*. Sweet & Maxwell. 235–250.

[20]

Smith, R.J. 2014. *Property law*. Pearson Education.

[21]

Smith, R.J. 2014. *Property law*. Pearson Education.

[22]

Smith, R.J. 2014. *Property law*. Pearson Education.

[23]

Smith, R.J. 2014. Property law. Pearson Education.

[24]

Smith, R.J. 2014. Property law. Pearson Education.

[25]

Smith, R.J. 2014. Property law. Pearson Education.

[26]

Smith, R.J. 2014. Property law. Pearson Education.

[27]

Smith, R.J. 2014. Property law. Pearson Education.

[28]

Thompson, M.P. 2012. Modern land law. Oxford University Press.

[29]

Thompson, M.P. 2012. Modern land law. Oxford University Press.

[30]

Thompson, M.P. 2012. Modern land law. Oxford University Press.

[31]

Thompson, M.P. 2012. Modern land law. Oxford University Press.

[32]

Thompson, M.P. 2012. Modern land law. Oxford University Press.

[33]

Thompson, M.P. 2012. Modern land law. Oxford University Press.

[34]

Thompson, M.P. 2012. Modern land law. Oxford University Press.

[35]

Thompson, M.P. 2012. Modern land law. Oxford University Press.

[36]

*Abbey National BS v Cann [1991] 1 AC 56.

[37]

1991. Abbey National Building Society v Cann. The conveyancer and property lawyer. (1991).

[38]

Administration of Justice Act 1970.

[39]

Administration of Justice Act 1973.

[40]

AG Securities v Vaughan; Antoniadis v Villiers [1990] 1 AC 417.

[41]

Akici v LR Butlin Ltd [2006] 1 WLR 201.

[42]

Antoniades v Villiers [1990] 1 AC 417.

[43]

*Ashburn Anstalt v Arnold [1988] 2 All ER 147.

[44]

*Binions v Evans [1972] Ch. 359.

[45]

*Bristol & West BS v Henning [1985] 1 WLR 778.

[46]

Bruton v London and Quadrant Housing Trust [2000] 1 AC 406.

[47]

Burgess v Rawnsley [1975] Ch 429.

[48]

Chaudhary v Yavuz [2011] EWCA Civ 1314, [2013] Ch 249.

[49]

*Cheltenham and Gloucester BS v Norgan [1996] 1 WLR 343.

[50]

Contracts (Rights of Third Parties) Act 1999.

[51]

Crest Nicholson Residential (South) Ltd v McAllister [2004] 1 WLR 2409, CA.

[52]

*Cuckmere Brick Co v Mutual Finance [1971] Ch 949.

[53]

2011. Defining the scope of actual occupation under the LRA 2002: some recent judicial clarification. Conveyancer and Property Lawyer. (2011).

[54]

*Equity & Law Home Loans Ltd v Prestidge [1992] 1 WLR 137.

[55]

E.R. Ives Investment Ltd v High [1967] 2 QB 379.

[56]

E.R. Ives Investment Ltd v High [1967] 2 QB 379.

[57]

1995. Estoppel - reliance and remedy. The conveyancer and property lawyer. (1995).

[58]

2001. Estoppel: a return to principle. The conveyancer and property lawyer. (2001), 78-86.

[59]

1987. Estoppel and the ubiquitous constructive trust. The conveyancer and property lawyer. (1987).

[60]

Expert Clothing Service and Sales Ltd v Hillgate House Ltd [1986] Ch 340.

[61]

*Federated Homes v Mill Lodge Props [1980] 1 WLR 594.

[62]

*Gillett v Holt [2001] Ch 210.

[63]

*Goldberg v Edwards [1950] Ch. 247.

[64]

Grigsby v Melville [1972] 1 WLR 1355.

[65]

1996. Intention and the creation of proprietary rights: are leases different?*. Legal Studies. 16, 2 (1996), 200-217. DOI:<https://doi.org/10.1111/j.1748-121X.1996.tb00003.x>.

[66]

1997. Is equitable estoppel a wasting asset? The conveyancer and property lawyer. (1997), 458-464.

[67]

J. Sainsbury plc v Enfield LBC [1989] 1 WLR 590.

[68]

*Jennings v Rice [2002] EWCA Civ 159.

[69]

Kingsnorth Trust Ltd v Tizard [1986] 1 WLR 783.

[70]

Land Registration Act 2002.

[71]

Land Registration Act 2002.

[72]

Land Registration Act 2002.

[73]

Law of Property Act 1925.

[74]

Law of Property Act 1925.

[75]

1988. Leases, Licences and Third Parties. *The Modern Law Review*. 51, 2 (Mar. 1988), 226–251. DOI:<https://doi.org/10.1111/j.1468-2230.1988.tb01753.x>.

[76]

Link Lending Ltd v Bustard [2010] EWCA Civ 424.

[77]

**McAdams Homes Ltd v Robinson* [2004] EWCA Civ 214, CA.

[78]

Midland Bank Trust v Green [1981] AC 513.

[79]

**Morrells of Oxford Ltd v Oxford Utd FC Ltd* [2001] Ch 459.

[80]

**Multiservice Bookbinding Ltd v Marden* [1979] Ch 84.

[81]

**Newton Abbott Co-Op Soc Ltd v Williamson & Treadgold Ltd* [1952] Ch 286.

[82]

2009. Proprietary estoppel: a return to principle? *The conveyancer and property lawyer*. (2009), 260–268.

[83]

Prudential Assurance Co Ltd v London Residuary Body [1992] 2 AC 386.

[84]

2004. Purchaser liability to third parties in the English land registration system: a comparative perspective. Law Quarterly Review. 120, (2004).

[85]

*Quennell v Maltby [1979] 1 WLR 318.

[86]

*Re Basham [1986] 1 WLR 1498.

[87]

1995. Reliance and estoppel. The law quarterly review. (1995).

[88]

1995. Reliance and estoppel. The law quarterly review. (1995).

[89]

*Rhone v Stephens [1994] 2 AC 310.

[90]

*Roake v Chadha [1984] 1 WLR 40.

[91]

*Ropaigealach v Barclays Bank [1999] 3 WLR 17.

[92]

Ropemaker Properties v Noonhaven [1989] 2 EGLR 50.

[93]

Royal Bank of Scotland plc v Etridge (No 2) [2001] 3 WLR 1021, HL.

[94]

Savva v Hussein (1996) 73 P & CR 150.

[95]

Scala House and District Property v Forbes [1974] QB 575.

[96]

2000. Section 15 of the Trusts of Land and Appointment of Trustees Act 1996 - a change in the law? Conveyancer and Property Lawyer. (2000).

[97]

*Sledmore v Dalby (1996) 72 P&CR 196.

[98]

*Smith v River Douglas Catchment Board [1949] 2 KB 500.

[99]

1991. Some lessons of Cann. The conveyancer and property lawyer. (1991).

[100]

Sovmots Investments v SSE [1979] A.C. 144.

[101]

Street v Mountford [1985] AC 809.

[102]

*Taylors Fashions v Liverpool Victoria Trustees [1982] QB 133.

[103]

2003. The flexibility of estoppel. The conveyancer and property lawyer. (2003), 225–238.

[104]

1977. The Mortgagee's Right to Possession - The Modern Law. Modern Law Review. 40, (1977).

[105]

2006. The remedial discretion in proprietary estoppel - again. The law quarterly review. (2006).

[106]

1996. The Trusts of Land and Appointment of Trustees Act 1996. Conveyancer and Property Lawyer. (1996).

[107]

Thomas v Clydesdale Bank plc [2010] EWHC 2755 (QB).

[108]

Thompson v Foy [2010] 1 P & CR 16.

[109]

Thorner v Major [2009] 1 WLR 776, [2009] UKHL 18.

[110]

*Tse Kwong Lam v Wong Chit Sen [1983] 1 WLR 1349.

[111]

Walsh v Lonsdale (1882) 21 ChD 9.

[112]

*Wayling v Jones (1993) 69 P&CR 170.

[113]

*Western Bank Ltd v Schindler [1977] Ch 1.

[114]

1993. What is wrong with certainty in leases? The conveyancer and property lawyer. Nov/Dec (1993), 461-465.

[115]

Wheeler v J.J. Saunders Ltd [1995] 2 All ER 697.

[116]

Williams & Glyn's Bank v Boland [1981] AC 487.

[117]

2002. Wives, sureties and banks. The conveyancer and property lawyer. (2002).

[118]

Wood v Waddington [2014] EWHC 1358.

[119]

*Wright v Macadam [1949] 2 K.B. 744.

[120]

Yeoman's Row Management Ltd v Cobbe [2008] UKHL 55, [2008] 1 WLR 1752.