

Index

- Aborigines, land tenure among, 7-8
Absentee ownership: in American colonies, 25-26, 43, 45; prevalence of, 142; rise of in West, 132-33
Adams, John, land views of, 45, 186
Addison, Lord, and English land reform, 17
Allen, Ethan, and Vermont squatters, 191
American colonies: failure of quitrent system in, 41-42; first settlements made by chartered trading companies, 18; land-grabbing a general practice in, 21; nature of land system in, 46; motives and methods of land distribution in, 42-43, 45; objectives of land systems in, 43-44; speculation in, 46-58; and western land grants, 48-52. *See also* under names of states
American Land Co., 134; canal-lot investment of, 159
American and Sharon Land Co., 171
Arden, Del., and taxation of unearned increment, 260
Ardentown, Del., and taxation of unearned increment, 260
Astor, John Jacob, real estate holdings of, 235-36, 255
Austin, Moses: on fraudulent land sales in Louisiana, 106-7; granted land by Mexican Govt., 149; and Louisiana Territory claim, 109
Austin, Stephen F.: land speculation of, 119; and New Madrid Claims, 120-21; and Texas colonization, 149-50, 152, 154
Australia, and taxation of land values, 260

Baldwin Corp., 171
Baltimore, Lord. *See* Calvert
Baltimore, Md., system of quitrents in, 38
Baltimore & Ohio Railroad, 158
Bankhead-Jones Farm Tenant Act (1937), 225-26
Baring, Alexander, and speculation in Maine lands, 80
Barlow, Joel, and Scioto Project, 90
Barlow, Raleigh, on disposal policies of public domain, 147
Beard, Charles A., cited, 67

Beaubien, Carlos, and Maxwell Grant, 146
Benton, Thomas H.: claims tenantry unfavorable to freedom, 220; and Louisiana land-grant controversies, 108
Berkeley, Lord John, 36
Berkeley's Hundred, Va., 34
Biddle, Nicholas, "money monopoly" of, 100
Bingham, William: and land warrants, 77; and purchase of Maine lands, 80
Bingham's Million Acres, Me., 80, 194-95
"Bonanza farms," origin of, 170-73
Bond, Beverley: on abolition of quitrents in Pennsylvania, 196; on beneficial result of quitrent system, 196-97; on failure of quitrent system in colonies, 41-42
Boone, Daniel, 108
Boston Ten Towns, 70 n.
Boudinot, Elias, and Symmes' Miami Purchase, 91
Briggs, Joseph, cited, 97-98
Brodrick, George, on landlordism, 16-17
Burgess, Edwin, proposes single tax, 269-70
Burr, Aaron, 73; criticism of, 75-76; and De Bastrop Claim, 113, 114-15
Butler, Charles, and American Land Co., 134

California: and discovery of gold in, 143, 208-9; exploitation of timber lands in, 202; landed estates in, 144-45; Mexican land grants in, 143-45; real estate as source of large fortunes, 239
California Lands Commission, 144
Calvert, Cecil (1st Lord Baltimore), 38
Canton Co., 158
Carey, Henry C., on concentration of landholdings, 265-66
Carey Act (1894), 137-38
Carondelet, Baron de, and Spanish claims in Louisiana, 111, 113
Carteret, Sir George, 36
Cass, Gen. George W., and "bonanza farms," 170-71
Castro, Henry, and colonization of Texas, 151

- Central Pacific Railroad of California, 165
- Charles II, of England: and New Jersey grants, 36, 37; and revocation of military tenure, 35
- "Chartered companies," nature of, 18-20
- Cheney, B. P., and "bonanza farms," 171
- Cherokee Strip, Okla., "opening" of, 139
- Chicago, history of land boom in, 237-39
- Chesapeake & Ohio Railroad, and development of Newport News, 245
- Chillicothe, O., as center of land speculation, 99, 100
- Cincinnati, O., site selected by Symmes, 95
- Civic freedoms, emergence of theory of, 44
- Clamorgan, Jacques, and Louisiana land claims, 110-12
- Clamorgan Grant, La., 110-12
- Clamorgan Land Assoc., 112
- Clark, Daniel, and Spanish grants in Louisiana, 116-17. *See also* Gaines, Myra Clark
- Clark, George Rogers, expedition of, 102
- Clawson, Marion: on abuses in timber-land distribution, 202; on disposal of public domain to railroads, 173-74; on land acts, 138, 140-41
- Clay, Henry, defends national land policy, 129
- Cleveland, O., laid out by Connecticut proprietors, 95
- Coal lands, engrossment of in Pennsylvania, 211-12
- Cobden, Richard, and English land reform, 17
- Cole, Arthur H., on influences in fluctuations of land sales, 183
- Connecticut: and claim to Western Reserve, 92-93; overcrowding population in, 57; method of land taxation in early federal period, 253; and Mohawk Valley claim, 70; restricts land alienation, 28
- Connecticut Land Co., 93, 95
- Connecticut Western Reserve, 92-93
- Constable, William, and Macomb Purchase, 75
- Constitutional Convention: and controversy over taxing powers of federal government, 67-68; land a factor in, 64-67
- Continental Congress: and Mohawk Valley dispute, 70; not concerned with land questions, 63-64
- Cooke, Jay: on commercial advantages of Duluth, 168; interest in Northern Pacific Railroad, 168-70
- Cooper, Lord Ashley, and Carolina grant to, 39
- Copper lands, engrossment of, 210
- Coral Gables, Fla., promoted by land speculation, 246
- Cortlandt Manor, N.Y., 32
- Crédit Mobilier, 167
- Crown-Zellerbach Corp., timber-land holdings of, 204
- Cutler, Manasseh, and Ohio colonization scheme, 87, 88, 89, 90
- Dalrymple, William, and "bonanza farms," 170
- Davis, John P., on regulated companies, 18
- Dayton, Jonathan: and Macomb Purchase, 75; and selection of site for Dayton, 96; and Symmes' Miami Purchase, 91
- Dayton, O., selection of site for, 96
- Deane, Silas, on need of western land, 57
- De Bastrop Claim, La., 113-16
- De La Guerra. *See* La Guerra, de.
- Delaware: entails in, 63; method of land taxation in early federal period, 253; primogeniture modified in, 61
- Denmark, and taxation of land values, 260
- Desert Land Act (1877), 137
- Douglas, Stephen A., opposes Illinois Central grant, 159-60
- Drake, E. L., discovery of oil by, 214
- Duer, William: and Scioto Project, 88, 89, 90, 91; and Maine holdings, 80, 194
- Duluth, Minn., Cooke's plans for, 168
- Dutch West India Co., and colonization of New York, 30
- Dwight, Timothy, on Virginia military warrants, 77
- East India Co.: chartered, 20; compared with Plymouth and Virginia companies, 21
- East Jersey, under Carteret, 36
- East Jersey Co., 37

- Easton, Rufus, and Louisiana land claims, 109
- Economic rent. *See* Rent, economic
- Edgar, John, and western land-grabbing, 103
- Elkins, Stephen B., and Mexican grants in New Mexico, 145-46
- Ellis, David, on anti-rent movement in New York, 189, 190
- Ellsworth, Henry L., western land engrossment by, 221-22
- Ely, Richard T.: on colonial land taxation, 249-50; on methods of obtaining state revenue, 251-52, 252-53
- England: absentee ownership in, 25-26; creation of "landless" classes in, 45; decadence of tenure theory in, 35; effects of disintegration of feudalism in, 45; feudal system in, 12-13, 14, 15, 16; Poor Laws, 14; progress of feudal land tenure in, 13-17. *See also* Great Britain
- Engrossment: biblical admonition against, 5; of public domain, 98-101, 131-33; role of land companies in, 133-35
- Entail: abolished in U.S., 60-61; in colonies, 62, 63; a feature of feudal land tenure in England, 14, 15, 16; Jefferson's objection to, 62; law and custom of after Revolution, 61
- Escott, T. H. S., on trend toward land-ownership in Great Britain, 17
- Ethiopia, feudalism in, 12
- Europe, feudal system in, 11-17
- Evans, George H., advocates land reform, 177-78, 267, 268
- Fairhope, Ala., and taxation of unearned increment, 260
- Farming, crop-share system, 218
- Farm tenancy. *See* Tenancy, farm
- Fell, Jesse, land-jobbing ventures of in Illinois, 162
- Feudalism: advantage of in England, 14; basis of, 12; breakdown of, 15; economic and political foundation of, 12; effects of disintegration of in England, 45; fee ownership contrasted with, 14-15; growth of in Europe, 11-17; land-allotment feature of in England, 23; origin and growth of in England, 12-13
- Fiske, John, 61
- Fletcher vs. Peck*, 79
- Florida, land boom in, 242-43, 246
- Flower, George, influence of on British speculation in western lands, 104
- Fordham Manor, N.Y., 32
- Forests: abuses of under timber acts, 201-3; advantages of public ownership of, 204-6; exploitation of in U.S., 199-201; national system established, 203
- Fort Duquesne (Pittsburgh), 49-50
- Fort Orange, N.Y., 31
- France, land-reform movement in, 262-63
- Franklin, Benjamin: land speculations of, 264; on right to private property, 45; and Vandalia Co., 55-56
- Franklin, William, and settlement of Illinois country, 56
- "Freemen," origin of, 15
- French and Indian War, 50; and western land acquisitions, 53
- Gaines, Myra Clark, and litigation over Louisiana claims, 116-18
- Galveston Bay and Texas Land Co., 151-53
- Gary, Ind., constructed by U.S. Steel Corp., 244
- Gates, Paul W.: on effects on land engrossment by private capitalists, 141-42; on engrossment of mineral lands, 210-11; on landlordism, 132, 133; on land tenancy in mid-Northwest, 220-21; on Pre-emption Act of 1841, 130
- Geiger, George R., 3; on influence of H. George, 272, 275; on question of land-value taxation, 261, 287
- General Land Office, 138, 139; function of, 125; inefficiency in, 279
- Genesee, Lords of. *See* Wadsworths
- Genesee Country, N.Y., 72
- Genesee, N.Y., and Wadsworth purchase, 73
- George, Henry, 26, 182; distinguishes land as entity distinct from improvements on, 44; influence of *Progress and Poverty*, 271-72; on land monopolization in California, 143-44; land-reform proposals of, 270-72; opposed to land nationalization and communism, 276, 294; philosophy of, 275-76; on relation between depressions and speculative land booms, 183, 184; taxation of land values proposed by, 259
- Georgia: colonial land policy of, 40-41; proprietorship system abolished, 61;

- method of land taxation in early federal period, 253; and Yazoo claim, 77-79
- Georgia Yazoo Co., 78
- Germany, and taxation on unearned increment, 260-61
- Girard, Stephen, and De Bastrop Claim, 113, 115-16
- Gold: impact of discoveries in California, 208-9; legislation concerning valid claims, 209
- Gorges, Sir Ferdinando, original Maine grants to, 192
- Gorham, Nathaniel, and land purchases in New York, 71, 72
- Great Britain: agitation for economic and political reforms in, 269; land-reform movement in, 17, 262-63; problems of land reform in, 283-84; progress in control of land use, 291-92; system of landlordism in, 16-17; trend toward landownership concentration in, 16-17. *See also* England
- Great Northern Railroad, and speculation in iron-ore land, 214
- Greeley, Horace: advocates limited landownership as antidote to speculation, 162; advocates reform in national land system, 180, 268; critic of public land policy, 135; urges land reform in New York, 190
- Hamilton, Alexander, influence of economic and financial policies of, 264-65
- Harris, Marshall, on Jefferson's opposition to primogeniture and entail, 62
- Harrison, William Henry: suggests change in national land policy, 94; on Virginia's western claims, 102-3; and western land-grabbing, 103
- Hebrews, ancient, regarded land as heritage of God, 5
- Henderson, Richard, promotes settlement of Kentucky, 52
- Henry, O., on corruption and fraud in Texas, 148
- Henry, Patrick, land deals of, 51, 52, 55
- Holbrook, Darius B., and Illinois Central Railroad, 159-60
- Holland, as leading trading nation of Europe, 31
- Holland Land Co., and Genesee Country, 72
- Homestead Act (1862), 166, 180, 181; fraud and abuses resulting from, 139-43; labor's influence in passage of, 268; provisions of, 136-37
- Hopewell, Pa., creation of, 244
- Howe, Frederic C., on unearned-increment tax in Germany, 260-61
- Hulbert, Archer B., on Ohio Co. of Associates, 89-90
- Huntington, Collis P.: and development of Newport News, 245; promoter of Southern Pacific Railroad, 241
- Illinois: absentee landlordism in, 132-33; canal projects and land speculation, 159; and grants to railroads, 160; settlement of, 56; spread of land-jobbing to, 101
- Illinois Central Railroad: capital gain from land sales, 164; land grant to, 158-63; speculative interest in, 160-63
- Immigration, European, beginning of, 104
- "Inclosures," in England, 14
- Indiana, lead mines in, 207; spread of land-jobbing to, 101
- Indian Line, 51
- Indians: driven out of western lands, 102; effect of on colonial settlements, 22, 23, 31; and Georgia-South Carolina land dispute, 77; and western land disputes, 49-50
- Ireland: absentee ownership in, 25; rise of "rack renting" in, 25
- Iron-ore lands, engrossment of, 210, 213-14
- Iroquois Indians: in New York, 70; pre-emption of land of, 71; land tenure among, 7-8
- Jackson, Andrew, on cost and revenue of public domain, 125; issues "Specie Circular," 127
- Japan, feudalism in, 12
- Jarrot, Nicholas, and western land-grabbing, 103
- Jefferson, Peter, land deals of, 51
- Jefferson, Thomas: denounces Georgia's Yazoo grants, 78; on fraudulent land practices in Louisiana, 107-8; influence of on land-tenure reform, 61-63; and Kentucky Territory, 52; on King's usurpations, 55; land views of, 45, 62, 186, 264; and Livingston's Louisiana claim, 118-19; proposal of on distribution of public domain, 86
- Johnson, V. Webster, on disposal policies of public domain, 147

- Johnson, Sir William, 51; and settlement of Illinois country, 56
- Joint stock company, development of, 20
- Julian, George W., 145; land theories of, 181-82
- Justice, ancient concept of in relation to landownership, 5, 6
- Kearny, Gen. Stephen W., and sale of public land in California, 239
- Kennebec Purchase, Me., 47, 192
- Kentucky: methods of land taxation in, 253, 255; settlement of, 52
- King, Rufus, on danger of property requirement for congressmen, 65
- Knox, Gen. Henry, Maine grants of, 80, 194
- Labor, and "free land" agitation, 268
- La Guerra, de, claim, Calif., 144
- Land: allotment of in Massachusetts Colony, 24-25, 26, 27; a chief item of wealth in colonies, 67; in Constitutional Convention, 64-67; and the Continental Congress, 63-64; industrialization decreased dependence on as source of public revenue, 253; as different from real estate, 259; distribution of in colonies, 23, 24, 29, 33-35, 42-43, 45; economic rent of, collection of, 62-63, 259-60, 275; entity distinct from improvements on, 44; essential to existence, 4; a factor in westward movement, 57-58; leased, statistics on, 227-29; monopoly of by town proprietors, 27; nationalization of, as a land-reform remedy, 293-94; origin of question of in America, 26; philosophic concepts of in colonial era, 44-45; progressive tax on, 287-89; as a question of economic justice, 4; remedies for, 285-94; reform in taxation as solution to question of, 257-58; restraints on alienation of in New England colonies, 27-28; and Revolution, 59-68; role of in human progress, 10; social control of use of, as reform measure, 291-93; a source of revenue to state and local governments, 254; status of in primitive society, 3; status of in colonies, 35; taxation of improvements on, 255-56; tenure of among aborigines, 7-8. *See also below*
- Land, state: disposal of after Revolution, 69-81, 71-73; defects in system of, 80-81
- Land companies, role of, 133-35; southern, 48-51. *See also* names of companies
- Land and Its Rent* (Walker), 273
- Land-grabbing: curbed by Revolution, 56-57; a general practice in colonies, 21; in Kentucky, 52; as motive in establishment of colonies, 45; in Tennessee, 52-53; by southern land companies, 48-51
- Land-jobbing: in California, 143; in Louisiana, 108; opposition to in New York, 75-76; spread of, 101
- Landlordism: a detriment to early western development, 221; in England, 43; Gates on, 132, 133; a hindrance to agriculture and urban development in Britain, 16; implies tenancy, 217; in Ireland, 43; and pre-emption acts, 131-33; prevalence of, 142; system of in Britain, 16-17
- Landownership: by aliens in N.Y., 73; in colonial era, 18-32, 33-58; effect of Revolution on status of, 55; European background of, 11-17; future of, 277-94; and land disposal in local politics, 185-98; political and philosophical aspects of, 1-10; as early pre-requisite for voters and congressmen, 64-65, 66; proposed remedies for, 285-94
- Land reform: and early American economists, 265-67; early pioneers in, 263-64; in England, 15-17; important to peace and stability, 281-82; influence of George on, 275-76; and international problems, 280-82; necessity of, 282-84; progress of in U.S., 262-76; proposed remedies for, 285-94; "safety-valve" theory of, 182-84; U.N. resolution on, 281
- Land speculation: in colonies, 28, 46-58; a factor in economic depressions, 183-84; and railroad grants, 165-74; after Revolution, 81. *See also* under cities and states
- Lane, Ebenezer, 156
- Lehigh Coal Mine Co., and exploitation of coal in Pennsylvania, 212
- Lexington, Ky., land speculation in, 100
- Lick, James, and San Francisco real estate, 241
- Licking Land Co., 96
- Limantour Claim, Calif., 144
- Livingston, Edward, and Louisiana land claim, 118-19

- Livingston, John, 71
 Livingston Manor, N.Y., 32
 Locke, John: and "Fundamental Constitutions," 39, 197; philosophy of, 44, 45, 63, 262
 London Co., 33, 34
 Longworth, Nicholas, land deals of, 101
 Los Angeles, land speculation in, 239, 241-43
 Louisiana Purchase, 106
 Louisiana Territory: antedating of Spanish claims in, 106-9; purchase of, 106; Spanish land claims in, 110-23; squatter claims in, 109-10
 Loyal Co., and western land grants, 49, 50
 Lubin, Isador, on importance of land reform to peace and stability, 281-82; on requirements of land-reform program, 282
 Lynch, Col. Charles, and De Bastrop Claim, 114
- Macomb, Alexander, and purchases of state land, 74-76
 Madison, James, philosophy of, 65-66, 67
 Maine: colonial land distribution in, 29; early land speculation in, 47-48; entails in, 63; Massachusetts claims to, 79-80; squatter conflicts in, 192-95
 Maison Rouge Claim, La., 116
 Manhattan Island, first settlements on, 30, 31
 Marietta, O., founded by Ohio Assoc., 95
 Mariposa Estate, Calif., 144
 Martin's Hundred, Va., 34
 Maryland: disintegration of manorial system in, 61; King's taxing power waived in, 35; land system in, 38-39; method of land taxation in early federal period, 253; quitrents abolished in, 196
 Mason, George, and landownership as prerequisite for voters and congressmen, 66-67
 Mason, John, original grantee of New Hampshire land, 29
 Massachusetts: and claim to Maine District, 79-80; disposal of state lands by, 71-73; entails in, 63; and Kennebec Purchase, 47; land speculation in after Revolution, 76, 77; method of land taxation in early federal period, 252; and Mohawk Valley claim, 70; town system of land allotment in, 25
 Massachusetts Bay Co., 24-25, 29
 Massie, Gen. Nathan, and Chillicothe town-jobbing venture, 99
 Maxwell, Lucien B., 145-46
 Maxwell Grant, N. Mex., 145-46
 Maxwell Land Grant and Railroad Co., 146
 McArthur, Gen. Duncan, land speculations of, 99
 McCormick, Daniel, and Macomb Purchase, 75
 McCulloch, Hugh, and land speculation in Maine, 195
 McDonogh, John, land dealings of, 122
 McMaster, John B., on Scioto Project, 91
Mechanics Free Press, advocates donation of public lands to U.S. citizens, 267
 Merchant adventurers, 19-20
 Merrick, George E., promoter of Coral Gables, 246
 Mesabi, Minn., engrossment of iron fields in, 210
 Mexico, land tenure in primitive society, 8-9
 Miami (O.) Purchase, 91-92, 95
 Mill, John Stuart: and English land reform, 17; proposes land nationalization, 294
 Mineral lands: early legislation on disposal of, 207; conservation movement, 215-16; engrossment and concentration of, 210-14; exploitation of oil-bearing lands, 210, 214-16; and discovery of gold, 208-9; U.S. policy of leasing, 207-8
 Mineral Leasing Act (1920), provisions of, 216
 Minnesota, rise of land values in, 172
 Miranda, Guadelupe, and Maxwell Grant, 146
 Mississippi, land purchases in, 134
 Mississippi Co., 53
 Missouri, and New Madrid Claims, 120-21
 Mohawk Valley, N.Y., dispute over pre-emption of, 70
 Moody, William G.: advocates land reform, 181; on objections to "bonanza farms," 171
 Morhouse, Abraham, and De Bastrop Claim, 113-14
 Morris, Gouverneur, land views of, 65, 66

- Morris, Robert: and exploitation of coal lands, 211-12; and Genesee Country, 72; and land companies, 133; and land speculation in Washington, D.C., 232, 233-34; and land warrants, 76-77, 80
- Morrisania, Manor of, N.Y., 32
- Morrison, William, and western land deals, 103
- Morrisville, Pa., development of, 244
- Mt. Carmel and New Albany Railroad of Indiana, 158
- Natural rights, emergence of theory of, 44
- Neri, Philip Henry, 113-16
- Nevada, exploitation of timber lands in, 202
- New England: basis for land distribution in, 23; boundary disputes in, 24; colonial land practices in, 22-30; and quitrent system, 41; "town settlements" in, 22-25; primogeniture modified in, 61; problems of land disposal in, 191-95
- New Hampshire: and dispute over New Hampshire Grants, 191; land distribution in, 29-30; method of land taxation in early federal period, 252-53
- New Hampshire Grants, controversy over, 29, 30, 191
- New Jersey: early history of, 36-37; land exploitation in, 36; methods of land taxation in early federal period, 253; primogeniture modified in, 61
- New Madrid Claims, Mo., 120-21
- New Mexico: land tenure among Pueblos, 8; and Mexican grants, 143, 144, 145-47
- Newport News, Va., development of, 244-45
- New York: and alien ownership of land, 73; anti-rent movement in, 189-90; colonial land system in, 30-32; disposal of state land in, 69-70; and dispute over New Hampshire Grants, 30, 191; Dutch holdings after Revolution, 72-73; land reform in, 187-90; laws against primogeniture, 31; method of land taxation in early federal period, 252; and Mohawk Valley claim, 70; Ogden and Macomb purchases, 74-76; and Phelps-Gorham dispute, 71, 72
- New York City: rise of real estate values in, 234-36; sale of public domain in, 85
- New York Genesee Land Co., 71, 72
- New Zealand, and taxation of land values, 260
- Nicholson, John, and land warrants, 76-77
- North Carolina: colonial proprietorship system abolished, 61; land distribution in, 39; method of land taxation in early federal period, 252; quitrent system in, 197
- North Dakota: "bonanza farms" in, 170; rise of land values in, 172
- Northern Pacific Railroad: background of, 167-70; land policies of, 172, 173; and origin of "bonanza farms," 170-73; reorganized, 172
- Northwest (Old). *See* Northwest Territory
- Northwest Improvement Co., 173
- Northwest Ordinance (1787), 63-64, 82-87
- Northwest Territory: government established, 88; land speculation in, 97, 99, 100, 101-3, 103-4; land disposal in, 82-83, 85. *See also* Northwest Ordinance
- Ogden, Samuel, and N.Y. land purchases, 75
- Ogden, William B., and canal project in Illinois, 159
- Ogilvie, William, and land reform in England, 17, 262, 263
- Oglethorpe, James, founder of Georgia, 40
- Ohio: colonization schemes in, 87-92; and Connecticut's claim to Western Reserve, 92-93; federal land offices in, 94; land speculation in, 95-97, 99, 100; method of land taxation in, 255-56
- Ohio Co. of Associates: colonization scheme of, 87, 88, 89-90, 95; and Northwest grant, 83; sale of public domain to, 87-91; and western land grants, 49, 50
- Oil Land Leasing Act (1920), 215-16
- Oil lands, exploitation of, 214-16
- Oklahoma, and "opening" of Cherokee Strip, 139
- Old Dominion Land Co., 245-46
- Omaha Indians, land tenure among, 8

- Oregon, exploitation of timber lands in, 202
- Otis, Gen. Harrison G., and Bingham's Million Acres, 194
- Our Land and Land Policy* (George), 270, 271
- Pacific Railroad Act, 165
- Paine, Thomas, philosophy of, 178, 262, 264
- Palatinate, in colonial Maryland, 38-39
- Panic of 1837, generated by land speculation, 183
- Patroons: and land system in New York, 30-32; manorial privileges abolished, 61
- Peasants' Revolt, in England, 14
- Pejepscut Co., 48, 192
- Pelham Manor, N.Y., 32
- Penn, William: and development of Philadelphia, 37-38, 230-31; and land deals in New Jersey, 36, 37; and Wyoming (Pa.) land dispute, 57
- Pennsylvania: early land history of, 37-38; and dispute over Wyoming region, 57; Dutch holdings in after Revolution, 72; exploitation of coal land in, 211-12; exploitation of oil lands in, 214; land politics in, 195-96; land speculation in after Revolution, 76-77; method of land taxation in early federal period, 253; primogeniture modified in, 61
- Pennsylvania Railroad, 158
- Peralta Reavis Grant, N. Mex., 146
- Petroleum: Congress curbs rapid exploitation of, 210; production of, an important mineral industry, 214
- Phelps, Oliver, land purchases of in N.Y., 71, 72, 73
- Phelps and Gorham Purchase, 71-73
- Philadelphia: development of, 37-38; and Girard's Louisiana grant to, 40, 116; land-warrant business in, 76; rise of real estate values in, 230-31; sale of public domain in, 85
- Philipsburg Manor, N.Y., 32
- Philipse Manor, N.Y., 32
- Phillips, W. A.: advocates land reform, 181; on failure of pre-emption and homestead laws, 140; on land speculation, 46; on Northwest Ordinance, 85
- Pickering, Timothy, 77
- Pico, Andre and Pio, 144
- Pilgrims, type of settlement formed by, 22-23
- Pinckney, Charles, 65
- Pittsburgh: sale of public domain in, 85; and taxation land values, 260
- Plymouth Colony, early land systems in, 21
- Plymouth Co., nature of, 20-21; and Pilgrims, 23
- Pre-emption Land Act (1841), 105, 131
- Pre-emption Land Act (1842), labor's influence on passage of, 268; public domain under, 129-33
- Primogeniture: abolished in U.S., 60-61; in colonies, 31, 62; a feature of feudal tenure in England, 14, 15, 16
- Progress and Poverty* (George), influence of, 271-72, 275
- Property: ownership of, as a prerequisite for voting, 65; philosophic conceptions of in colonial era, 44-45; personal, decline in as revenue source, 254. *See also* Real estate
- Public domain: under Articles of Confederation, 175-76; agitation for reform in policy of, 179-82; and British speculations in, 103-4; bungling administration of, 278-80; in California, 209; changes in policy concerning, 92; classifications of, 208; conflicting opinions about, 176-78; early engrossment of, 98-101; early history of, 82-93; conservation movement, 215-16; disposal of to railroads, 156-64, 165-74; and disposal of timber land, 201-3; effect of "Specie Circular" on sales of, 127-29; efforts to improve administration of, 125; and engrossment of mineral lands, 213-14; a factor in political sectionalism, 125; future of, 142; general tax on, 253-55; and Homestead Act, 136-47; influences in fluctuation in sale of, 183; land offices established, 92; and opening of prairie lands, 101-3; opposing views on, 185-87; and pre-emption acts, 131-33; problems of petroleum on, 210; reason for paucity of sales of, 85-86; rise of speculation in, 124, 126; and "safety-valve" theory, 182-84; and squatters' rights, 129-30; statistics on, 85, 86; and Swamp Land Acts, 130-31; and "town-jobbing," 95-98, 101; use of, as bait to promote economic development, 157; weaknesses in system of disposal, 124, 126. *See also* Forests; Mineral lands

- Pueblo Indians, land tenure among, 8
 Pullman, George, 244
 Pulteney Purchase, N.Y., 72
 Putnam, Rufus, and Ohio colonization scheme, 87
- Quebec Bill (1774), 51
 Quitrents: beneficial result of, 196-97; in colonial Maryland, 38; failure of system in colonies, 41-42, 197; Pennsylvania and Maryland abolish system of, 195, 196
- Railroads: eastern and western compared, 163-64; and public domain, 156-64, 165-74; as stimulant to speculation, 165-74
 Rantoul, Robert, and speculation in Illinois Central lands, 160
 Real estate: as different from land, 259; engrossment of by corporations, 243-46; rapid rise in value of, 230-43
 Reavis, James A., and Peralta-Reavis Grant, 146
 Reclamation Act (1902), 138
 Rensselaerwick Manor, N.Y., 31-32
 Rent, economic: difficult to determine, 259-60; and taxation, 62-63, 259-60, 275
 Revolutionary War: curbs land-grabbing schemes, 56-57; effect of on status of landownership, 55; and tenure, 59-68
 Rhode Island: entails in, 63; method of land taxation in early federal period, 252; proprietaries in, 27
 Ricardo, David, and economic law of rent, 265, 266
 Riggs, Romulus, land practices of, 132, 133
 Rogers, Thorold, on "town settlements," 22
 Russel, William, and Spanish grants in Louisiana, 109
- Sackett, Nathaniel, 87
 St. Clair, Arthur: and selection of site for Dayton, 96; and western land-grabbing, 103
 Salem, Mass, land distribution in, 25
 San Francisco, land speculation in, 239-41
 Santillan Grant, Calif., 144
 Scarsdale Manor, N.Y., 32
 Scheftel, Yetta, on the taxation of land values in Australasia, 260
 Schurz, Carl, recommends reform in timberland disposal, 203
 Scioto Project, 88, 89; failure of, 90-91
 Scottish Illinois Land Investment Co., 134
 Seligman, E. R. A.: on landownership as basis of taxation, 248; on taxation of urban real estate, 256-57; on taxation of unproductive property, 254
 Separation Act (1914), 215
 Serfdom, decline of in England, 14
 Sevier, John, and settlement of Tennessee, 52-53
 Seward, William, urges land reform in N.Y., 189
 Seybert, Adam: on sale of public domain, 85, 86; survey of government land in Louisiana, 121-22
 Show, S. B., on public ownership of forest land, 204-6
 Skidmore, Thomas, and views of, 177, 267
 Smith, Adam, influence of, 264
 Smith, George, and Scottish Illinois Land Co., 134
 Smith, Gerrit: against land monopoly, 269; land-reform resolution of, 179-80
 Smith, Malancthon, 76
 Smith's Hundred, Va., 34
 Socage, described, 15
 Souldard, Antoine, and Louisiana land claims, 110
 South Africa, and taxation of land values, 260
 South Carolina: colonial land system in, 61; and land dispute with Georgia, 77; land distribution in, 39; method of land taxation in early federal period, 253; quitrent system in, 197
 South Carolina Yazoo Co., 78
 Southern Pacific Railroad: and Peralta-Reavis Grant, 146; and rise in Los Angeles real estate boom, 241-42
 "Specie Circular," effect of on land sales, 127-29
 Spence, Thomas, and land reform in England, 17, 262-63; and *Real Rights of Man*, 178
 Spiegel, Henry W., 63; on failure of legislation to improve farm tenant system, 229; on taxation and land tenure, 288
 Springfield, Mass., colonial land allotment in, 28

- Squatters: in California gold rush, 208-9; in New Hampshire Grants, 191; in Maine, 192-95; rights of, 129-30; in San Francisco, 240
- Stubbs, Charles W., on danger of concentration of land, 283
- Sub-ifeudation, system of in Carolinas, 39
- Suffrage, landownership as requisite for, 65, 66-67
- Supreme Court: decision in *De Bastrop Claim*, 116; decision in *Myra Gaines' case*, 117; and *Fletcher vs. Peck*, 79; and *Soulard claim*, 110
- Susquehanna Co., 57
- Sutter, John, and dispute over squatter claims, 208-9
- Swamp Land Acts, 130-31
- Symmes, John Cleves: and Northwest grants, 83; and Miami Purchase, 91-92, 95; and Ohio purchases, 75; site of Cincinnati selected by, 95; and selection of Dayton site, 96
- Taussig, Frank, on special taxation of site values, 247; taxing gains in site value, 247
- Taxation, land: in colonial era, 249-51; controversy over in Constitutional Convention, 67-68; in early federal period, 251-53; on economic value of, 62-63, 259-61, 286-87; precedents of, 248-49; incidence of, 256-57; inequitable, origin of, 26; influence of George on, 275-76; on improvements, 255; merges into general property tax, 253-55; suggested by Jefferson, 62; proposals for reform of, 257-58
- Tenancy: principal forms of, 217-18; rise of in West, 132-33; statistics on, 227-29. *See also* Land
- Tenancy, farm: before and after Civil War, 219-23; European policy on, 226-27; evils of, 223-25; reform measures, 225-26
- Tennessee: land taxation in, 252; settlement of, 52-53
- Tennessee Yazoo Co., 78
- Tenure: among aborigines, 7-8; *ejido*, in Mexico, 9 n.; in England, 23, 35; in New England colonies, 23; feudal aspects of in Maryland palatinate, 38; in primitive Mexico, 8-9; in proprietary colonies, 35; military, 15. *See also* Land
- Texas: colonizing projects in, 150-51; *empresario* system in, 148, 149, 150, 151, 154; land disposal in, 148-55
- Tilden, Samuel J., land-reform recommendations of, 189-90
- Timber Culture Act (1873), 137, 201-2; repeal of, 202
- Timber Land Act (1878), 202-3
- Tobacco, a factor in congregation-type settlement in Virginia, 33
- Tobey, Thomas, and land scrip in Texas, 151
- Tocqueville, Alexis de, cited, 59, 60, 294
- Toledo, O., 97, 134
- Town, as basic unit of political organization in New England, 24
- Town building, aim of, 96-97
- Town-jobbing: and the public domain, 95-98; after Revolution, 231-32. *See also* under cities
- Town proprietors, role of in colonies, 27-28
- Train, George F., and *Crédit Foncier*, 166; and *Crédit Mobilier*, 167
- Transylvania Co., and settlement of Kentucky, 52
- Trinity Church Corp., 235
- Tucker, George, on rising land values, 266-67
- Union Pacific Co., railroad project of, 166, 167
- United Nations: land-reform resolution of, 281; and progressive land tax in foreign lands, 288-89
- United States: and change in national land policy, 94; development of land question in, 26; early history of public domain in, 82-93; land reform in after Revolution, 59-63; origin of inequitable taxation in, 26; as prime mover in U.N. land-reform resolution, 281; progress of land reform in, 262-76; and taxing power of federal government, 67-68; Yazoo lands ceded to, 79
- United States Steel Corp., 214; and development of Gary and Morrisville, 244
- Vandalia Co., and western land speculation, 55-56
- Van Dyke, T. S., on Los Angeles land boom, 242
- Van Rensselaer, Killian, patroonship of, 31-32

- Van Renssalaer, Stephen, 32
- Vermont: dispute over land in, 191; method of land taxation in early federal period, 252. *See also* New Hampshire Grants
- Vincennes, Ind., 102
- Virginia: early land systems in, 21; land distribution in, 33-35; land speculation in, 76, 77; primogeniture and entail abolished in, 62; and Transylvania claim, 52; western land claims of, 102; and western land grants, 49-51
- Virginia (London) Co., 20-21
- Virginia Yazoo Co., 78
- Wadsworth, James, 73
- Wadsworth, Jeremiah, 73-74
- Wadsworth, William, 73
- Walker, Francis, on theories of George, 273-74
- Walker, Thomas, and western land grants, 50
- Wallace, Henry A., on reform of farm tenancy, 225
- Walpole, Thomas, and Illinois grant, 56
- Washington, Augustine, and western land speculation, 53
- Washington, George: interest of in western lands, 53-55; opposed to Indian Line, 51; and Yazoo dispute, 78
- Washington, Lawrence, and western land speculation, 53
- Washington, exploitation of timber lands in, 202
- Washington, D.C., town-jobbing in, 232-34
- Webster, Daniel: on abolition of primogeniture, 61; and Clamorgan Land Assoc., 112; on cause of land speculation, 128-29; on public-land use, 157
- Weiss, Jacob, and exploitation of coal lands, 211-12
- Wells, Davis, on opposition to taxation on value of land, 272-73
- Wentworth, Benning, and New Hampshire Grants disputes, 29, 191
- Western Land Assoc. of Minnesota, 168
- Western Reserve, Connecticut's claim to, 93
- West Jersey Co., 37
- Weyerhaeuser Timber Co., policy of exploitation and conservation, 200, 203-4
- Wheeler, John, on merchant adventurers, 19-20
- Whitney, Asa, urges railroad to Pacific, 165
- Wilkinson, James, and selection of Dayton site, 96
- Wilson, James, and Dutch holdings in Pennsylvania, 72
- Winthrop, John, 24
- Wolcott, Oliver, study of taxation by, 251
- World War II, effect of on farm tenancy, 228-29
- Wyoming (Pa.) Massacre, 57
- "Yankee communism," in New England, 22
- Yazoo, dispute over, 77-79
- York, Duke of, and New Jersey grant, 36
- Zane's Trace, O., 156