59 C.J.S. Mortgages §2 Definitions
"The literal meaning of the word "mortgage" is "dead pledge", 13 a mortuum vadium. 14
The term "mortgage" may be employed as meaning the debt secured by the mortgage; 15 
but in its true sense an ordinary mortgage is not a debt, 16 as the debt is the principle obligation, 
and the mortgage is generally regarded as merely an incident or accessory to the debt.17
A mortgage is an interest in land 18 created by a written instrument 19 providing security for the 
performance of a duty or payment of debt, 20 and is usually evidenced by a note. 21
 

 13. Mo.-Stumpe v. Kopp, 201, 99 S.W. 1073 (1907)
"Mortgagee" defined see infra §75.
"Mortgagor" defined see infra §74
 

14. N.Y.- Kortight v. Cady, 21 N.Y. 343 (1860)
Wash.- Tesdahl v. Collins, 2 Wash. 2d 76, 97 P.2d 649 (1939)
 

15. Minn.- Baker v. Citzens State Bank of St. Louis Park, 349 N.W.2d 552 (Minn. 1984)
 

16. U.S.- U.S. v. Stahley Land & Livestock Co., 43 F.2d 366, 5 U.S. Tax Cas. (CCH)  
1407, 9 A.F.T.R. (P-H)
91 (D. Wyo. 1930), appeal dismissed, 42 F.2d 1022 (C.C.A. 10th Cir 1930)
Ariz.- Maine v. Clack, 43 Ariz. 492, 33 P.2d 283 (1934)
 

17. U.S.- Brunn v. Wichser, 75 F.2d 25 (C.C.A. 3rd Cir. 1934)
State Bank & Trust Co. of Golden Meadow v. Boat D.J. Griffen, 755 F. Supp. 1389 (E.D. La. 1991), 
related reference, 1991 WL 13764 (E.D.. La. 1991) and stay granted on other gorunds, 926 F.2d 449, 
19 Fed R. Serv. 3d (LCP) 43 (5th Cir. 1991).
Ariz.- Hill v. Favour, 52 Ariz. 561, 84 P.2d 575 (1938)
Ark.- Riley v. Atherton, 185 Ark. 425, 47 S.W.2d 568 (1932)
Kan.- Federal Land Bank of Wichita v. Krug, 253 Kan. 307, 856 P2d 111 (1993).
La.- Dugas v. Gaspard, 470 So.2d 529 (La. Ct. App. 1st Cir. 1985)
Mich- Ginsberg v. Capitol City Wrecking Co., 300 Mich. 712, 2 N.W.2d 892 (1942)
Utah- FirNat. Bank v. Haymond, 89 Utah151, 57 P.2d 1401 (1936)
Wyo.- Bradburn v. Wyoming Trust Co. of Casper, 51 Wyo. 73, 63 P.2d 792 (1936).
Deed of trust as incident to debt see infra § 6.
