

NAME: _____

Property Law – Chapter 28

Across

2. A purchase and sale ____ is a written statement of the rights and duties of both parties to a contract.
5. A ____ is the right to do something on the land of another that would otherwise be trespass.
6. _____ rights are said to extend to the center of the earth.
12. The 2nd of 5 factors lenders consider when

giving a mortgage is the borrower's ____ history.

13. A ____ is a written instrument by which the mortgagor pledges real property to the mortgagee as security for a loan.
14. The ____ mortgage is a loan made strictly between a private lender and a borrower at the market interest rate.
16. _____ is the depositing of money, legal documents, and instructions with a third party to be held until the conditions of a contract are fulfilled.

17. One of the 5 factors a mortgage lender considers is the borrowers employment ____.

21. The 4th of the 5 things a mortgagee considers is the ____ of the down payment.

23. A landowner enjoys her land subject to the state's ____ power.

24. A ____ is a formal written instrument that transfers ownership of real property.

25. The 5th of 5 things a mortgagee considers is the ____ of the property.

26. A ____ mortgage has a series of low payments followed by one huge payment. The house must then be sold or refinanced.

26. A ____ mortgage has a series of low payments followed by one huge payment. The house must then be sold or refinanced.

Down

1. A landowner's right to use his property is limited by the law of ____ which gives neighbors the ability to use courts to stop disturbing uses.
3. The right of the government to take private land with or without the consent of the owner for public use is called ____ domain.
4. The 1st of 5 things the mortgagee considers when making a mortgage loan is the ____ of the borrower.
7. Deed ____ are used to maintain land use restrictions within a particular subdivision.
8. A ____ and sale deed transfers title to property without giving warranties.
9. The ____ Administration guarantees loans to veterans made by private lenders.
10. A ____ is a one-time charge equal to one percent of the amount borrowed.
11. A general ____ deed contains express warranties that title to the property is good.
15. A ____ deed transfers whatever interest the grantor has in the property but does not warrant that the grantor has any interest.

16. An ____ is a right to make some use of land belonging to another.

17. The Federal ____ Administration guarantees loans made by private lenders.

18. The rights of persons to use water from a waterway that runs through their property are known as ____ rights.

19. Title passes from the seller to the buyer on the ____ date.

20. 'Squatter's rights' go under the legal name of ____ possession.

21. A ____ warranty deed contains express warranties that no defect arose in the title during the time that the grantor owned the property but not before.

22. Equity, or ownership interest in property, is the difference between the fair market value and the debt in the property.