
CONTENTS

<i>Acknowledgements</i>	vii
<i>Table of Cases</i>	xi
<i>Table of Legislation</i>	xv
<i>Table of Conventions, Treaties etc</i>	xvi
1 Introduction	1
I. General	1
II. Outlook	2
III. Scope	4
IV. Use	4
2 The Conventional View	5
I. A Debate: A Comment on Style	5
II. The View	6
III. An Account of the Law	7
IV. Two Specific Difficulties with the Conventional View	9
V. Conclusion	13
3 The Grounds of Liability	14
I. Finding the Ground	14
II. Examining the Ground	21
III. The Structure of Analysis	22
IV. The Case Law	25
4 Illustrations of the General Principle	28
I. The Rule of Give and Take, Live and Let Live	28
II. The Location	29
III. The Sensitivity of the Claimant	33
IV. The Duration of the Interference	37
V. Isolated Events	39
5 The Activity	43
I. The Description of the Parties' Activities	43
II. The Malice Doctrine	51
6 Coming to a Nuisance	59
I. <i>Bliss v Hall</i>	59
II. <i>Sturges v Bridgman</i>	60

III. <i>Miller v Jackson</i>	61
IV. <i>Kennaway v Thompson</i>	65
V. Why 'Who Got There First?' Does Not Matter	65
VI. <i>Miller v Jackson</i> Revisited	67
7 A Nuisance Coming to You	69
I. Three Views	69
II. The Traditional Law	70
III. The Slide to Negligence	71
IV. Criticism of the Contemporary Approach	76
V. An Alternative Approach	79
VI. Revisiting the Case Law	85
8 Fault and Foreseeability	95
I. Introduction	95
II. Fault, Negligence and Foreseeability	96
III. Foreseeability and Nuisance	100
IV. Justifying Strict Liability	105
9 The Rule in <i>Rylands v Fletcher</i>	107
I. The Relationship between Nuisance and <i>Rylands v Fletcher</i>	107
II. The Place of <i>Rylands v Fletcher</i> in the Modern Law	115
10 The Parties	118
I. Standing: Who Can Sue?	118
II. Identifying the Defendant: Who Can Be Sued?	125
11 Statutory Authority	137
12 Remedies	145
I. Injunctions	145
II. Removal	153
13 Conclusion	156
<i>Bibliography</i>	159
<i>Index</i>	161