
Nebraska Law Review

Volume 47 | Issue 1 Article 8

1968

The Illinois Land Trust and Nebraska Law
Jarret C. Oeltjen
University of Nebraska College of Law, jarret.oeltjen@gmail.com

Follow this and additional works at: https://digitalcommons.unl.edu/nlr

This Article is brought to you for free and open access by the Law, College of at DigitalCommons@University of Nebraska - Lincoln. It has been
accepted for inclusion in Nebraska Law Review by an authorized administrator of DigitalCommons@University of Nebraska - Lincoln.

Recommended Citation
Jarret C. Oeltjen, The Illinois Land Trust and Nebraska Law, 47 Neb. L. Rev. 101 (1968)
Available at: https://digitalcommons.unl.edu/nlr/vol47/iss1/8

https://digitalcommons.unl.edu/nlr?utm_source=digitalcommons.unl.edu%2Fnlr%2Fvol47%2Fiss1%2F8&utm_medium=PDF&utm_campaign=PDFCoverPages
https://digitalcommons.unl.edu/nlr/vol47?utm_source=digitalcommons.unl.edu%2Fnlr%2Fvol47%2Fiss1%2F8&utm_medium=PDF&utm_campaign=PDFCoverPages
https://digitalcommons.unl.edu/nlr/vol47/iss1?utm_source=digitalcommons.unl.edu%2Fnlr%2Fvol47%2Fiss1%2F8&utm_medium=PDF&utm_campaign=PDFCoverPages
https://digitalcommons.unl.edu/nlr/vol47/iss1/8?utm_source=digitalcommons.unl.edu%2Fnlr%2Fvol47%2Fiss1%2F8&utm_medium=PDF&utm_campaign=PDFCoverPages
https://digitalcommons.unl.edu/nlr?utm_source=digitalcommons.unl.edu%2Fnlr%2Fvol47%2Fiss1%2F8&utm_medium=PDF&utm_campaign=PDFCoverPages

THE ILLINOIS LAND TRUST AND NEBRASKA LAW

The legal device known as an "Illinois Land Trust" (hereinafter
referred to as "land trust") appears to be virtually unknown and
unrecognized in Nebraska. The popularity this device has gained
in Illinois since its inception and the fact that other states have
been experimetning with it may show somewhat of a trend toward
its general utility and acceptance. As such a device may be of help
not only to real estate investors but also to lawyers, bankers and
trust companies, this article seeks to explore and explain the land
trust, its uses and advantages, and also whether it could readily
be adopted in Nebraska.

I. INTRODUCTION

The land trust apparently originated in Illinois sometime in
the nineteenth century but the first mention of it in the courts
appears to be in the case of lennings v. Kotz1 where the court
approved the device and lent strength to its general provisions.
Virginia, only recently, has cleared the way for the use of land
trusts by enacting a statute,2 and it also appears that Florida is
experimenting with this device.3

The parties to a land trust transaction are the settlor, the trus-
tee and the beneficiary. In the most common instance, the settlor
and the beneficiary will probably be the same person since settlor
is the "original" owner of the property and in order to secure the
benefits of a trust he will have to transfer the property to the
trustee, designating himself as the beneficiary. As used throughout
this article, the term "trust" means merely that land is being held
by one party for the benefit of another. As far as the mechanics
of a land trust are concerned, the settlor transfers the property to
the trustee by means of a trust deed. By the terms of this deed
the trustee holds full title, both legal and equitable interests, with
"full power and authority" to sell and convey.4 When this trust
deed is recorded, it gives constructive notice to the world that the
trustee has the power and authority to convey the title with full
legal and equitable rights vesting in the bona fide purchaser regard-
less of and notwithstanding any adverse claims by the beneficiary
or his creditors.

1 299 IMl. 465, 132 N.E. 625 (1921).
2 VA. CODE Awx. § 55-17.1 (Supp. 1966).
3 See McKillop, The Illinois Land Trust in Florida, 13 FLA. L. REv. 173

(1960).
4 See Deed in Trust, appendix. ini-

102 NEBRASKA LAW REVIEW-VOL. 47, NO. 1 (1968)

To protect the beneficiary, a separate trust agreement is exe-
cuted between the settlor and the trustee prior to or concurrent
with the execution of the deed of trust. By the terms of this instru-
ment most of the broad powers granted the trustee in the trust
deed are either limited or entirely taken away.5 The beneficiaries
are usually entitled, by the terms of the trust instrument, to the
full incidents of "ownership"--encompassing the right to possession
and the right to collect all rents and profits. The trustee can only
deal with the property when authorized to do so, in writing, by
the beneficiaries; this includes conveyance of titleY Even though
the trust instrument leaves very little power or authority in the
trustee, this instrument is not recorded and thus, it in no way
limits, encumbers or affects the title a purchaser can or does receive
from the trustee.7 For this reason it would seem obvious that only
a financially stable trust company should be named as trustee and
never a relative, friend, or other individual.

Because of possible legal liability, the trustee normally acts
only in accord with the trust instrument and the beneficiaries
thereby retain the sole right to exercise the normal incidents of
ownership." The beneficiary's interest is considered to be personal
property by the terms of the trust instrument,9 and as it has been
argued, by the doctrine of equitable conversion,10 thus the bene-

5 See Trust Instrument, appendix, infra.
6 The trustee does though, have certain affirmative duties which will

be discussed below.
7 This particular aspect of the land trust is unquestioned in Illinois.

See Garrett, Land Trusts, 1955 U. of ILL. L.F. 655 (1955). But in
Florida, Resnick v. Goldman, 133 So. 2d 770 (Fla. Dist. Ct. App 1961),
held that a marketable title could not be tendered by the trustee
unless the trust instrument (as distinguished from the trust deed)
was produced for examination when the property was held in a land
trust. There appears to be little if any authority in Nebraska on this
proposition. In an 1895 case, the Nebraska Supreme Court stated in
its syllabus to the case that: "Where a trustee is invested with the
apparent title to property, persons dealing with him are not charge-
able with undisclosed limitations upon his power with respect to the
subject of the trust. But where his powers are clearly defined by deed
or other instrument creating the trust, duly filed or recorded in con-
formity with the registration laws, persons dealing with him in respect
to the trust property must, at their peril, take notice of the extent
of such power." Stark v. Olsen, 44 Neb. 646, 648, 63 N.W. 37, 38 (1895).

8 The beneficiary executes and delivers a form to the trustee ordering
him to do the various acts which concern the trust property.

9 See Trust Deed and Instrument of Trust prototypes in appendix, infra.
The Illinois courts have upheld this type of provision. See Duncanson
v. Lill, 322 Ill. 528, 153 N.E. 618 (1926).

10 "There is an equitable conversion where the trustee is directed to
sell the land, even though it is not his duty to sell it immediately.

COMMENTS

ficial interest is as readily transferable as a stock certificate. This
'"conversion" also has other distinct advantages which will be
discussed below.

II. ADVANTAGES INHERENT IN THE LAND TRUST

A. ADVANTAGES TO BENEFices

As was stated above, the beneficiaries retain the sole right to
exercise the normal incidents which accompany ownership of real
property, and are also accorded the advantages resulting from joint
ownership of personal property as opposed to joint ownership of
real property. Being considered as personal property, joint "own-
ers" have no right of partition, 1 and the handling of their fractional
interests becomes as easy as dividing up the shares of stock in a
corporation. Another inherent utility of the land trust is that the
beneficial interest is assignable and as easily transferable as a stock
certificate (thus able to be pledged as collateral security), so the
beneficiary will thus be able to sell an "interest" in real property
without the accompanying legal formalities. Also, being considered
as personal property, the interest may thus be transferred without
the signature of the spouse.'2

Another consideration which may be advantageous in the case
of a beneficiary who is not a resident of the state in which the land
is located is that, since the beneficiary holds only personal property,
only this would pass through his estate and there would be no
effect upon the real property which would necessitate an ancillary
probate proceeding in the state where the land is located.Y3 This
may also render certain inheritance tax advantages, since there
could be no such tax levied by the state in which the land was
situated.Y4

It is sufficient that there is imposed upon him by the trust instrument
an absolute duty to sell at some time." A. SCOTT, ABRIDGEMENT OF THE
LAW OF TRusTs § 131, at 265 (1960). "Even though the trust property is
real estate, however, the interest of the beneficiary is regarded as
personal property where the doctrine of equitable conversion is applic-
able." Id. § 142, at 273.

11 Breen v. Breen, 411 Ill. 206, 103 N.E.2d 625 (1952).
12 The signature of the transferor's spouse is usually considered as a

requirement when transferring real property. See Zvacek v. Posvar,
118 Neb. 163, 223 N.W. 792 (1929).

13 In order for this statement to be valid the following must be true:
even though the land itself is located in State A, that state will
recognize the characterization of the land as personal property in
State B. The authority for this proposition seems to be non-existent
but if both states in the above statement were to recognize the land
trust device, the controversy would probably never arise.

14 This is assuming that NEs. REv. STAT. § 77-2001 (Reissue 1966), the
Nebraska inheritance tax provision, would be interpreted in such a

104 NEBRASKA LAW REVIEW-VOL. 47, NO. 1 (1968)

A point which some may consider as an advantage is that of
the possibility of privacy of ownership. The deed of trust does not
name the beneficiary and the trustee, by the terms of the trust
instrument,1 is not to disclose this information except by express
consent of the beneficiary or court order.16

By providing in the trust instrument for direct succession of
the beneficial interest (subject to the rule against perpetuities),
the settlor may even be able to avoid probate of that interest. Any
advantage, which may be sought through the use of such a provi-
sion, will probably be offset by the added legal complexity and
possible conflicts with the Statute of Wills, 17 both being problems
which are not unique to the land trust, but which plague trust
creations in general.

B. ADVANTAGES OF TRSFERABILITY

Within this classification, the main advantage is that a pur-
chaser can get marketable title from the trustee, 8 thus one sig-
nature, the trustee's, is capable of conveying title. This can be
especially advantageous where several of the "owners" may be
inaccessable or scattered all over the country or perhaps through-
out the world.

Another advantage in this area arises from the fact that chaos
in the personal affairs (i.e., divorce) of the beneficiaries cannot affect
or in any way encumber the title. As a judgment against the bene-
ficiaries is not a lien on the land in trust,19 judgments would not
cloud title although the beneficial interest may be subject to judicial
sale.2 10 Also, the placing of land in such a trust may have the indirect
effect of "cleaning up title" by eliminating various and numerous
entries which, in the absence of such a device, would appear on the
abstract.

manner that an out-of-state transfer, by will or intestate laws, of
the beneficial interest would not be considered a transfer of property
within this state.

15 See appendix, infra.
16 This privacy may be illusory, at least for the initial period after the

land is placed in trust by the owner who became beneficiary. The
astute title-searcher will, of course, be able to see who put the land
into the trust, and who is presumably still the owner.

17 A conflict could arise out of the attempt to utilize the trust to pass
property at the death of the settlor-beneficiary (assuming that in this
particular instance they are the same person) without complying
with the formalities of the statute of wills.

18 See note 6 supra.
19 Chicago Title & Trust Co. v. Mercantile Trust & Savings Bank, 300 Ill.

App. 329, 20 N.E.2d 992 (1939).
20 Regas v. Danigeles, 54 II. App. 2d 271, 203 N.E.2d 730 (1964).

COMMENTS

C. ADVAN AGES OVER OTHER "SYNDICATION" DEVICES

The land trust also has distinct benefits over other forms of land
syndication devices.21 1) It avoids the "double taxation" situation
incurred by a corporation which is taxed once on corporate income,
and then the shareholders are taxed on the distributed dividends
(under the federal or a state income tax). The same tax problem
is incurred in the use of a "Massachusetts Business Trust" as is in
the case of an ordinary corporation. 2) The joint tenancy problems
which may arise out of a joint venture are eliminated by using the
land trust. 3) A land trust is not dissolved by death, retirement or
insanity of one of the beneficiaries as a partnership would be in
such cases. Also a land trust is not subject to the mutual agency
problems which may arise in a partnership. 4) The limited partners
in a limited partnership may be in somewhat of an advantageous
position as to liability but this is offset by a lack of any voice in the
affairs of the partnership and the fact that a limited partnership is
susceptible to the same problems as a general partnership. 5) The
land trust also has distinct advantages over a "Real Estate Invest-
ment Trust" which is created exclusively by statute.22 By statutory
requirement to have a real estate investment trust, there must be
at least one hundred participants, it cannot be used to develop real
state as can a land trust, and the trustee usually has to be divorced
from the operation and management of the property.

D. ADVANTAGES IN THE AREA OF FINANCING

Aside from the benefit of being able to borrow money and
pledge the beneficial interest as collateral security, it is possible
through the use of a land trust to limit the liability of the bene-
ficiaries in financing expensive property. Many lending institutions
are willing to look only to the trust res for security, so the end result
is that the land is its own sole security with no personal liability
required.23

III. DISADVANTAGES

There are very few disadvantages inherent in the use of the
land trust which are worthy of discussion other than the strictly
legal problems which will be discussed in the next section.

21 For a more complete discussion of the advantages over other forms of
syndication, see Schwind, Land Trusts-A Real Estate Syndication
Device, 101 TRusTs & ESTATES 650, 652 (1962).

22 NEB. REV. STAT. §§ 24-632 and 24-633 (Reissue 1964).
23 The advantages in the financing area are not as limited as is this

section. An imaginative attorney may well be able to use this device
for numerous other types of transactions dealing with financing. Gar-
rett, Land Trusts, 1955 U. oF ILL. L.F. 655 (1955).

106 NEBRASKA LAW REVIEW-VOL. 47, NO. 1 (1968)

One disadvantage which might be presented is that land trusts
could be put to anti-social uses. A classic example that is often used
is that they may become a tool of "slum lords" who are trying to
hide their identity for the purpose of avoiding or trying to avoid
civil and legal responsibilities. This poses no significant problem
as numerous legal doctrines and/or devices (e.g. corporations--lim-
ited liability) may be put to "anti-social" uses; so this should not,
for obvious reasons, be the sole criterion for a decision whether or
not to scrap a particular device.

A disadvantage which may be most significant to the person
desiring to use the land trust is the fees involved, though they would
probably not be prohibitive. The fees would consist of charges made
by the attorney(s), the trust company, etc. The fee in most in-
stances, if not all, would probably exceed that of a holding and
transfer of property by warranty deed, but this disregards any sav-
ings one would incur due to the advantages of this particular device.

IV. IEGAL PROBLEMS WHICH MAY ARISE

A. STATUTE OF USES OR SimiLAR DocTRNEs

The problem presented here is that the statute of uses type of
doctrine may be held to execute the use or trust and place full title
in the beneficiary, thus defeating the trust and its objectives. Such
execution is based on the doctrine that where the trustee has no
duties or functions to perform, the trust is said to become "dry" or
"passive." When this occurs the statute of uses type doctrine comes
into play and vests the title in the beneficiary.

By the terms of the usual land trust agreement, the trustee has
two distinct duties to perform: 1) to perform and to execute such
agreements and instruments as the beneficiary may command and
2) to transfer the property after a period of years, usually twenty,
after the trust's inception.24 The courts of Illinois have held these
duties to be sufficient to alleviate any such problem with the statute
of uses.25 But Florida, in attempting to utilize this device without
interference from their "statute of uses" has added a third duty;
namely that of certain administrative duties consisting of "the duty
to pay over all income and proceeds, to pay ad valorem taxes with

24 See the trust instrument, appendix, infra. The reason for the later
duty will be discussed, infra, in connection with the rule against
perpetuities.

25 See Breen v. Breen, 411 Ill. 206, 103 N.E.2d 625 (1952); Chicago Title
& Trust Co. v. Mercantile Trust & Savings Bank, 300 Ill. App. 329, 20
N.E.2d 992 (1939); Crow v. Crow, 348 Ill. 241, 180 N.E. 877 (1932).
But c.f., Masters v. Smythe, 342 Ill. App. 185, 95 N.E.2d 719 (1950).

COMMENTS

funds from sources other than the trust, and other ministerial
duties."20

Excepting the Illinois decisions there is very scant authority
in this area. The only other case which seems to pertain to a similar
instrument is a Wisconsin decision which declares the trust to be
passive (or "dry") where the trustee's only duty is to sell the trust
res after a period of twenty years.2 7

Turning to Nebraska law; one can only predict how the courts
of the state would resolve this issue due to the fact that there ap-
pears to be no case directly on point. Although Nebraska has not
adopted the statute of uses into its common law,28 the Nebraska
Supreme Court has held that the Nebraska courts have the power
to require the trustee to deliver the estate to the beneficiaries where
he has no duties to perform and the trust is merely passive.29 Unlike
the statute of uses, the Nebraska doctrine as to the execution of
passive trusts, seems to apply equally to trusts of personal prop-
erty;30 thus any argument to the effect that since the beneficiary's
interest is personal property it is unaffected by the statute of uses
or similar doctrine, would not be applicable in Nebraska to "cure"
an otherwise passive trust.3 1

Since Nebraska does have a doctrine comparable to the statute
of uses, the distinction between active and passive uses (trusts)
would be of relevance to determine how a particular trust with a
res of real property should be disposed of, and thus should be
explored. The test that the Nebraska court seems to have ap-
proved is that which is set forth in the Restatement of Trusts,32

which relates to the test employed before the enactment of the
English statute of uses.

A trust is not active unless the trustee has by the terms of the
trust instrument affirmative duties to perform. If his sole duties

26 McKillop, The Illinois Land Trust in Florida, 13 U. OF FLA. L. Ruv.
173, 176 (1960).

27 Janura v. Fencl, 261 Wis. 179, 52 N.W.2d 144 (1952).
28 See Hill v. Hill, 90 Neb. 43, 132 N.W. 738 (1911); Farmers' & Merchants'

Ins. Co. v. Jensen, 58 Neb. 522, 78 N.W. 1054 (1899), affirming 56 Neb.
284, 76 N.W. 577 (1898).

29 Jones v. Shrigley, 150 Neb. 137, 33 N.W.2d 510 (1948); Hill v. Hill, 90
Neb. 43, 132 N.W. 738 (1911).

30 Hill v. Hill, 90 Neb. 43, 132 N.W. 738 (1911).
31 Even in the absence of a doctrine which applies the statute of uses

limitations to personal property, such an argument would still seem
to be untenable as the statute of uses and other similar doctrines are
usually thought to apply to the trust res and not to the type of interest
held by he beneficiary.

32 Lancaster County Bank v. Marshel, 130 Neb. 141, 148, 264 N.W. 470,
474 (1936).

108 NEBRASKA LAW REVIEW-VOL. 47, NO. 1 (1968)

are negative, that is not to interfere with the beneficiary in his
enjoyment of the property, the trust is passive. Prior to the Statute
of Uses a person who held land to the use of another had, in addi-
tion to his negative duties, the following two affirmative duties:
(1) to protect the property against other persons than the benefi-
ciary; (2) to convey the property to the beneficiary in accordance
with his directions. If there was a manifestation of an intention to
impose additional affirmative duties, he held upon an active trust.33

Using this test the court decided that a trust involving a sale
and distribution of the proceeds among certain persons as shall
"then be my next of kin," would be active and thus should not be
terminated by the court. In their decision the court concluded that:

So long as the trustee, either expressly or by implication has im-
posed upon him some affirmative and substantial duty to perform
or useful purpose to subserve, or discretion to exercise with respect
to the control, protection, management, or disposition of the trust
property, or to protect the estate for a given time or until the
death of some person, in the state (in the absence of a statute of
uses) the trust remains an active trust.3V 4

It appears that where there are no duties, either implied or ex-
pressed, the trust will be considered passive. 5

Thus, it would seem that by virtue of the fact that the trustee
in a land trust does have affirmative duties to perform and does
have a useful purpose, a land trust would (or should) be declared
to be an active trust and thus would not be subject to execution
in Nebraska. If the courts were to decide to the contrary, which
would seem unlikely since to do so they would have to delimit
past precedent, or if the attorneys of the state fear the possibility
that such a problem may arise, it may be necessary to follow the
lead of Virginia and enact a statute so as to eliminate any such
uncertainty.36

33 RESTATEmENT or TRUSTS § 69, comment a at 211-12 (1935).
34 Lancaster Co. Bank v. Marshel, 130 Neb. 141, 142, 264 N.W. 470, 471

(1936). The Nebraska court approved of this statement and considered
it as authority in Beals v. Croughwell, 140 Neb. 320, 326, 299 N.W.
638, 641 (1941).

35 Flanagan v. Olderog, 118 Neb. 745, 746, 226 N.W. 316, 316 (1929);
"I give and bequeath unto my beloved daughter Ann L. Flanagan,
to be held in trust by her for my beloved son Bernard W. Flanagan,
his heirs and assigns, one-fourth (4) of all the residue of my estate
subject only to the bequests and devises above set forth" Held,
passive.

Hill v. Hill, 90 Neb. 43, 44, 132 N.W. 738, 739 (1911): "I will and
bequeath to my nephew, John W. Hill, Jr., in trust for my lawful heirs,
all my estate, both real and personal, of every kind and nature, to
be held by said trustee for the term of five years, and to be distributed
among my lawful heirs at the end of such period." Held, passive.

36 See VA. CODE AN. § 55-17.1 (Supp. 1966).

COMMENTS

B. RULE AGAINST PERPETUITIEs

The second major problem which the land trust may encounter
is the rule against perpetuities. This rule provides that the longest
possible period for vesting an executory estate is the life or lives
in being and twenty-one years thereafter, to which may be added
the ordinary period of gestation. 7

To alleviate this problem, the users of this device in Illinois
limit the duration of the land trust to twenty years, thus avoiding
all possible conflict whatever with this well known rule.3 8 With
careful drafting, there would be no reason why the trust could not
be for a longer period of duration, but then its existence would
have to be based upon a life or lives of persons in being plus the
twenty years. The probable reason this is not utilized rather than
the twenty year limitation, is because of the uncertain length of
duration of the trust which is inherent in the use of lives of persons
in being as opposed to a definite period of time.

C. CONFLICTS wTH NEBRASKA TRUST LAW

Unlike many other states, Nebraska has no statute for deter-
mining the purposes for which a trust may be created. 9 It does
appear, however, by case law that a trust may be created in Ne-
braska for just about any purpose. The Nebraska Supreme Court
in Applegate v. Brow 40 approves of and quotes from Scott's treatise
on trusts to the effect that:

A trust can be created for any purpose which is not against public
policy or otherwise illegal. In order to uphold the trust, it is not
necessary affirmatively to show that the purpose is one of the pur-
poses for which a disposition of legal interests can be made; a
trust can be created for any purpose unless it appears that the pur-
pose is one which is illegal So too any provision in the terms of the
trust is valid, unless it appears that such provision is illegal.4 1

Since the land trust is neither per se illegal nor does it appear
from prior discussion that it would be contrary to public policy,

37 Hauschild v. Hauschild, 176 Neb. 319, 126 N.W.2d 192 (1964); Tiehen v.
Hebenstreit, 152 Neb. 753, 42 N.W.2d 802 (1950); Hill v. Hill, 106 Neb.
17, 182 N.W. 578 (1921); Bunting v. Hromas, 104 Neb. 383, 177 N.W.190
(1920); Gilan v. Wilson, 124 Neb. 893, 248 N.W. 646 (1933).

38 See trust instrument, appendix, infra.
39 E.g., N.Y. REAL PRop. LAW § 96; (McKinney 1945) which sets forth

eight purposes for which a trust may be created thus pre-empting the
field as to establishment of other types of trusts for different purposes.
See Note, Land Trusts in New York, 37 ST. JoHN's L. Ruv. 123, 132
(1962).

40 168 Neb. 190, 200, 95 N.W.2d 341, 348 (1959).
41 1 A. ScoTT, THE LAw OF TRusTs § 59 (2d ed. 1956).

110 NEBRASKA LAW REVIEW-VOL. 47, NO. 1 (1968)

the only remaining hurdle in this area would seem to be that it not
have a fraudulent purpose. This limitation would be significant only
like in any other trust, where the trust was established for a fraud-
ulent purpose such as in fraud of creditors. But this is merely a
limitation which is generally applicable to all trusts. So any fur-
ther discussion appears unnecessary and without the scope of this
article.4

2

D. OTHER PROBLEMS AND ISSUES

There are various other legal problems which might be consid-
ered in connection with the use of the land trust. None of these
however, are unique to this particular device. This class of prob-
lems includes those such as whether the trustee is agent of the
beneficiary, vice versa, or even neither is agent for the other ;43

whether the beneficiary would be entitled to the same homestead
exemptions as set forth in the Nebraska statutes44 for the interest
he holds in the land trust as he would if he held the fee;45 whether
the trustee, the beneficiary, neither or both would be liable for negli-
gence in maintaining the trust property;46 and the problems incurred
in the taxation of the property and/or its proceeds.4 7

The above listing is by no means meant to be exhaustive. It is
conceivable that one may think of various other problems or issues
which may be worthy of consideration as to this general area of
discussion. But due to the limited scope of a comment such as this,
they will not be further explored.

42 For a more complete discussion of the issues of illegality, public policy
and fraudulent purposes as pertaining to trusts generally, see 1 A.
SCOTT, THE LAw OF TRusTs §§ 60-65 (2d ed. 1956).

43 Garrett, Land Trusts, 1955 U. OF ILL. L.F. 655, 666 (1955).
44 NEB. REV. STAT. § 40-101 (Reissue 1960).
45 "It is not essential to a homestead that it shall be free from incum-

brances, nor that the occupant shall possess the legal title." State v.
Townsend, 17 Neb. 530, 532 23 N.W. 509, 510 (1885). See generally
H. Foster, The Nebraska Homestead, 3 NEB. L. BuLL. 109 (1924) &
3 NEB. L. BULL. 353 (1925), and the cases cited therein. It would seem
that the land trust would qualify for the homestead exemption if in
the particular case the tests of the statute as to possession, value,
etc. were met.

46 See 3 A. SCOTT, Tm LAW OF TRusTs § 247 (2d ed. 1956); Comment,
Some Aspects of Illinois Land Trusts, 8 DEPAuL L. REV. 385, 389-91
(1959); Garrett, supra note 41, at 664-66.

47 As to federal income taxation, see Note, Internal Revenue Rule 63-16-
Effect on Nondisclosure of Land Trusts, 59 Nw. U.L. RE V. 98 (1964);
Note, Land Trusts in New York, 37 ST. JoHN's L. REv. 123, 126-88
(1962).

COMMENTS 1il

V. CONCLUSION

There can be but little doubt that the land trust would be a
valuable addition and contribution to Nebraska law. Its advantages
outweigh, by far, its disadvantages and any possible legal problems
which the preceding discussion may have raised.

Furthermore the legal problems posed as to the use of the land
trust would not seem to be prohibitive. If a prediction may be ven-
tured, based upon the past decisions of the Nebraska courts, it
would seem that the Illinois land trust would be favorably accepted.
But, as with any prediction, no one can be entirely sure or say with
any certainty how the courts would react in any one particular
situation. Thus it must be urged that in the outset any attempted
use of this device must be done with great care so as to withstand
the close scrutiny which accompanies anything new or different.

Jarret C. Oeltjen, '68

112 NEBRASKA LAW REVIEW-VOL. 47, NO. 1 (1968)

APPENDIX

DEED IN TRUST
THIS INDENTURE WITNESSETH, That the Grantor

of the County of and State of for and
in consideration of Dollars, and other
good and valuable considerations in hand paid, Convey and Quit
Claim unto the CHICAGO TITLE AND TRUST COMPANY, a cor-
poration of Illinois, as Trustee under the provisions of a trust agreement
dated the day of 19 . known as Trust
Number , the following described real estate in the County
of and State of Illinois, to-wit:
TO HAVE AND TO HOLD the said premises with the appurtenances upon the trusts
and for the uses and purposes herein and In said trust agreement set forth.

Full power and authority is hereby granted to said trustee to improve, manage,
protect and subdivide said premises or any part thereof, to dedicate parks, streets, high-
ways or alleys and to vacate any subdivision or part thereof, and to resubdivide said
property as often as desired, to contract to sell, to grant options to purchase, to sell
on any terms, to convey either with or without consideration, to convey said premises
or any part thereof to a successor or successors in trust and to grant to such successor
or successors in trust all of the title, estate, powers and authorities vested in said
trustee, to donate, to dedicate, to mortgage, pledge or otherwise encumber said property,
or any part thereof, to lease said property, or any part thereof, from time to time,
in possession or reversion, by leases to commence in praesenti or futuro, and upon any
terms and for any period or periods of time, not exceeding in the case of any single
demise the term of 198 years, and to renew or extend leases upon any terms and for
any period or periods of time and to amend, change or modify leases and the terms
and provisions thereof at any time or times hereafter, to contract to make leases
and to grant options to lease and options to renew leases and options to purchase the
whole or any part of the reversion and to contract respecting the manner of fixing
the amount of present or future rentals, to partition or to exchange said property,
or any part thereof, for other real or personal property, to grant easements or charges
of any kind, to release, convey or assign any right, title or interest in or about or
easement appurtenant to said premises or any part thereof, and to deal with said
property and every part thereof in all other ways and for such other considerations
as it would be lawful for any person owning the same to deal with the same, whether
similar to or different from the ways above specified, at any time or times hereafter.

In no case shall any party dealing with said trustee in relation to said premises,
or to whom said premises or any part thereof shall be conveyed, contracted to be
sold, leased or mortgaged by said trustee, be obliged to see to the application of any
purchase money, rent, or money borrowed or advanced on said premises, or be obliged
to see that the terms of this trust have been complied with, or be obliged to inquire
into the necessity or expediency of any act of said trustee, or be obliged or privileged
to inquire into any of the terms of said trust agreement; and every deed, trust deed,
mortgage, lease or other instrument executed by said trustee in relation to said real
estate shall be conclusive evidence in favor of every person relying upon or claiming
under any such conveyance, lease or other instrument, (a) that at the time of the
delivery thereof the trust created by this indenture and by said trust agreement was
in full force and effect, (b) that such conveyance or other instrument was executed
in accordance with the trusts, conditions and limitations contained in this indenture
and in said trust agreement or in some amendment thereof and binding upon all
beneficiaries thereunder, (c) that said trustee was duly authorized and empowered
to execute and deliver every such deed, trust deed, lease, mortgage or other instru-
ment and (d) if the conveyance is made to a successor or successors in trust, that such
successor or successors in trust have been properly appointed and are fully vested
with all the title, estate, rights, powers, authorities, duties and obligations of its,
his or their predecessor in trust.

The interest of each and every beneficiary hereunder and of all persons claiming
under them or any of them shall be only in the earnings, avails and proceeds arising
from the sale or other disposition of said real estate, and such interest is hereby
declared to be personal property, and no beneficiary hereunder shall have any title or
interest, legal or equitable, in or to said real estate as such, but only an interest in
the earnings, avails and proceeds thereof as aforesaid.

COMVIENTS 113

If the title to any of the above lands is now or hereafter registered, the Registrar
of Titles is hereby directed not to register or note in the certificate of title or dupli-
cate thereof, or memorial, the words "in trust", or "upon condition", or "with limita-
tions", or words of similar import, in accordance with the statute in such case made
and provided.

And the said grantor___hereby expressly waive. and release -any
and all right or benefit under and by virtue of any and all statutes of the State of
Illinois, providing for the exemption of homesteads from sale on execution or otherwise.

In Witness Whereof, the grantor aforesaid ha-__h ereunto set

h'and - and seaL tis day of

19 -.

(Seal) (Seal)

THIS TRUST AGREEMENT,
dated this day of

19- ,and known as Trust Number ,is to certify that the CHI-
CAGO TITLE AND TRUST COLPANY, a corporation of Illinois as trustee hereunder,

is about to take title to the following described real estate in
County, Illinois, to-wit:
otherwise known as No Street
and that when it has taken the title thereto, or to any other real estate deeded to it
as trustee hereunder, it will hold it for the uses and purposes and upon the trusts
herein set forth. The following named persons shall be entitled to the earnings, avails
and proceeds of said real estate according to the respective interests herein set forth,
to-wit:

IT IS UNDERSTOOD AND AGREED between the parties hereto, and by any
person or persons who may become entitled to any interest under this trust, that
the interest of any beneficiary hereunder shall consist solely of a power of direction
to deal with the title to said property and to manage and control said property as
hereinafter provided, and the right to receive the proceeds from rentals and from
mortgages, sales or other disposition of said premises, and that such right in the
avails of said property shall be deemed to be personal property, and may be assigned
and transferred as such; that in case of the death of any beneficiary hereunder during
the existence of this trust, his or her right and interest hereunder shall, except as
herein otherwise specifically provided, pass to his or her executor or administrator,
and not to his or her heirs at law; and that no beneficiary now has, and that no
beneficiary hereunder at any time shall have any right, title or interest in or to any
portion of said real estate as such, either legal or equitable, but only an interest
in the earnings, avails and proceeds as aforesaid. The death of any beneficiary here-
under shall not terminate the trust nor in any manner affect the powers of the
trustee hereunder. No assignment of any beneficial interest hereunder shall be bind-
ing on the trustee until the original or a duplicate of the assignment is lodged with
the trustee, and every assignment of any beneficial interest hereunder, the original or
duplicate of which shall not have been lodged with the trustee, shall be void as to
all subsequent assignees or purchasers without notice.

Nothing contained in this agreement shall be construed as imposing any obligation
on the trustee to file any income, profit or other tax reports or schedules, it being
expressly understood that the beneficiaries from time to time will individually make
all such reports, and pay any and all taxes, required with respect to the earnings,
avails and proceeds of said real estate or growing out of their interest under this
trust agreement.

In case said trustee shall make any advances of money on account of this trust
or shall be made a party to any litigation on account of holding title to said real
estate or in connection with this trust, or in case said trustee shall be compelled to
pay any sum of money on account of this trust, whether on account of breach of
contract, injury to person or property, fines or penalties under any law or otherwise,
the beneficiaries hereunder do hereby jointly and severally agree that they will on
demand pay to the said trustee, with interest thereon at the rate of 7% per annum,
all such disbursements or advances or payments made by said trustee, together with
its expenses, including reasonable attorneys' fees, and that the said trustee shall
not be called upon to convey or otherwise deal with said property at any time held
hereunder until all of said disbursements, payments, advances and expenses made or
incurred by said trustee shall have been fully paid, together with interest thereon as

114 NEBRASKA LAW REVIEW-VOL. 47, NO. 1 (1968)

aforesaid. However, nothing herein contained shall be construed as requiring the
trustee to advance or pay out any money on account of this trust or to prosecute or
defend any legal proceeding involving this trust or any property or interest thereunder
unless it shall be furnished with funds sufficient therefor or be satisfactory indemnified
in respect thereto.

It shall not be the duty of the purchaser of said premises or of any part thereof
to see to the application of the purchase money paid therefor; nor shall any one
who may deal with said trustee be required or privileged to inquire into the necessity
or expediency of any act of said trustee, or of provisions of this instrument.

This trust agreement shall not be placed on record in the Recorder's Office of the
county in which the land is situated, or elsewhere, and the recording of the same
shall not be considered as notice of the rights of any person hereunder, derogatory
to the title or powers of said trustee.

The Trustee may at any time resign by sending by registered mail a notice of its
intention so to do to each of the then beneficiaries hereunder at his or her address last
known to the Trustee. Such resignation shall become effective ten days after the
mailing of such notices by the Trustee. In the event of such resignation, a successor
or successors may be appointed by the person or persons then entitled to direct the
Trustee in the disposition of the trust property, and the Trustee shall thereupon
convey the trust property to such successor or successors in trust. In the event that no
successor in trust is named as above provided within ten days after the mailing of
such notices by the Trustee, then the Trustee may convey the trust property to the
beneficiaries in accordance with their respective interests hereunder, or the Trustee
may, at its option, file a bill for appropriate relief in any court of competent juris-
diction. The Trustee notwithstanding such resignation shall continue to have a first
lien on the trust property for its costs, expenses and attorneys' fees and for its
reasonable compensation.

Every successor Trustee or Trustees appointed hereunder shall become fully
vested with all the estate, properties, rights, powers, trusts, duties and obligations of
its, his or their predecessor.

It is understood and agreed by the parties hereto and by any person who may
hereafter become a party hereto, that said Chicago Title and Trust Company will deal
with said real estate only when authorized to do so in writing, and that (notwith-
standing any change in the beneficiary or beneficiaries hereunder) it will, unless other-
wise directed in writing by any of the beneficiaries, on the written direction

of or will on the written direction of
such other person or persons as shall be from time to time named in writing by the
beneficiary or beneficiaries, or on the written direction of such person or persons
as may be beneficiary or beneficiaries at the time, make deeds for, or otherwise deal
with the title to said real estate, provided, however, that the trustee shall not be
required to enter into any personal obligation or liability in dealing with said land
or to make itself liable for any damages, costs, expenses, fines or penalties, or to deal
with the title so long as any money is due to it hereunder. Otherwise, the trustee
shall not be required to inquire into the propriety of any such direction.

The beneficiary or beneficiaries hereunder, in his, her or their own right shall
have the management of said property and control of the selling, renting and handling
thereof, and each beneficiary or his or her agent shall collect and handle his or her
share of the rents, earnings, avails and proceeds thereof, and said trustee shall have
no duty in respect to such management or control, or the collection, handling or appli-
cation of such rents, earnings, avails or proceeds, or in respect to the payment of
taxes or assessments or in respect to insurance, litigation or otherwise, except on
written direction as hereinabove provided, and after the payment to it of all money
necessary to carry out said instructions. No beneficiary hereunder shall have any
authority to contract for or in the name of the trustee or to bind the trustee per-
sonally. If any property remains in this trust twenty years from this date it shall be
sold at public sale by the trustee on reasonable notice, and the proceeds of the sale
chall be divided among those who are entitled thereto under this trust agreement.

The Chicago Title and Trust Company shall receive for its services in accepting

this trust and in taking title hereunder the sum of $; also the sum of

IL...... per year for holding title after the day of

, 19. , so long as any property remains in this trust; also its regular
schedule fees for making deeds, and it shall receive reasonable compensation for any
special services which may be rendered by it hereunder, or for taking and holding
any other property which may hereafter be deeded to it hereunder, which fees, charges
or other compensation, the beneficiaries hereunder jointly and severally agree to pay.

COMMENTS 115

IN TESTIMONY WHEREOP, the Chicago Title and Trust Company has caused
these presents to be signed by its Assistant Vice President and attested by its Assistant
Secretary, and has caused its corporate seal to be hereto attached as and for the
act and deed of said corporation, the day and date above written.

CHICAGO TITLE AND TRUST COMPANY,

ATTEST: By
Assistant Secretary. Vice-President.

And on said day the said beneficiaries have signed this Declaration of Trust Agree-
ment in order to signify their assent to the terms hereof.

(sEAL) Address

May the name of any beneficiary be disclosed to the public?

To whom shall written inquiries be referred?

May oral inquiries be referred directly? To whom?

To whom shall bills be mailed?

	Nebraska Law Review
	1968

	The Illinois Land Trust and Nebraska Law
	Jarret C. Oeltjen
	Recommended Citation

	tmp.1427751064.pdf.e__nE

