barry adler contracts 2009/2011

This outline is an edited version of a Fall 2009 outline. This new document includes a column directing the reader to relevant Restatement provisions, cases, and other materials.

nature and limits of contracts

damages

default rules

Specified damages

specific performance

restitution

Assent

The objective theory of assent

The existence of an offer

Revocation and acceptance

The battle of the forms

interpretation

interpreting the agreement

extrinsic evidence

consideration

doctrine

modification and preexisting duty

promissory estoppel

breach

breach and constructive condition

efficient breach

failure of a basic assumption

nature and limits of contracts

OVERVIEW: QUESTIONS

· Does the UCC or the Restatement 2d. apply?
· UCC, governing the sale of goods, is statutory and binding
· The Restatement has not been adopted by any legislature, but it is persuasive.
· Is there a contract?

· Offer?

· Acceptance?

· Consideration (or a substitute)?

· How do we interpret the contract?

· What is the objective meaning of the parties’ agreement?

· What was in the parties’ mutual interest at the moment of contract?

· Is the contract enforceable?

· Is it unconscionable

· Is it against public policy?

· Is it against the laws of the state?

· Has there been a breach?

· Is the breach material?

· What are the damages or other available remedies?
· Damages: expectation interest, reliance interest, restitution.
· Liquidated damages
· Specific performance or negative injunction
NATURE OF CONTRACTS: TERMS
	Contract
	A promise or set of promises for the breach of which the law gives a remedy, or the performance of which the law recognizes as a duty: a legally enforceable promise. The formation of a contract requires a bargain
	§ 1; 17

	Promise
	A manifestation to act or not act in a particular way, so made as to justify a promisee’s understanding of commitment
	§ 2

	Promisor
	The person manifesting the intention
	§ 2

	Promisee
	The person to whom the manifestation is addressed
	§ 2

	Beneficiary
	A third party of the promise
	§ 2

	Agreement
	A manifestation of mutual assent; may be stated in words or inferred by conduct
	§ 3; 4

	Bargain
	An exchange of promises or performances
	§ 3

LIMITS OF CONTRACTS: TERMS
	Public policy
	Courts will not enforce contracts that violate public policy (as defined by public opinion, legislation, etc.)
	§ 178; See 179

Shaheen, Baby M

	Void
	A contract is void if no party can enforce it, voidable if at least one party has the option to enforce or avoid the obligation.
	§§ 7

	Capacity
	To be bound to a contract, a party must have the capacity to incur at least a voidable obligation. Limits to capacity include mental illness, infancy, intoxication, and guardianship. Parties without capacity may incur only voidable duties or no duties at all.
	§ 12; capacity defined: §§ 13-16

	Physical duress
	Manifestation of assent is not effective if compelled by physical duress.
	§ 174

	Improper threat
	Duress by improper threat renders a contract voidable unless the other party acts in good faith, should and does not know of the threat, and materially relies on the promise.
	§§ 175; 176

	Undue influence
	Renders a contract voidable by the victim if the persuader is a party. Factors to consider include inappropriate bargaining time and place, emphasis on consequence of delay, multiple persuaders, insistence there is no time to get counsel. Factors may only justify a decision once made rather than help identify undue influence.
	§177

Odorizzi

	Unconscionability
	If a contract or term is unconscionable (due to either absence of meaningful choice or unreasonably favorable terms for one party) at the time of agreement, a court may refuse to enforce the contract or limit the application of the unconscionable term.
	§ 208

§ 2-302
Williams

	Contracts of adhesion
	Form contracts are adopted as integrated agreement.

Except if there is unfair surprise: if the other party has reason to believe that the party manifesting assent would not do so if he knew of a particular term, the term is not in the agreement.
	§ 211

NATURE AND LIMITS OF CONTRACTS: CASES
	Shaheen
	Court will not enforce a contract to render the patient sterile, since to do so would be to award damages for the normal birth of a healthy child.
	§§ 178; 179

	Baby “M”
	Trial court enforces, citing contract and best interest of the child. NJ Supreme Court overturns citing NJ statute governing adoption.
	§§ 178; 179

	Carnival & Caspi
	Court will enforce a form contracts so long as they are not obtained by fraud or overreaching.
	§ 211

	Odorizzi
	Court finds no duress, since threat was not improper, but does find plaintiff states claim of undue influence.
	§ 177

	Williams
	Form contract with a dragnet clause may be considered void for unconscionability. Court will award damages not according to the contract’s letter, but to what he is equitably entitled to.
	§ 208

§ 2-302

damages

DAMAGES: DOCTRINE
	Reliance
	Lost expenditures made in reliance on the promise. E.g. house painting example: cleaning charge.
	§ 349

	Restitution
	Disgorged profits. Restitution is generally made even when contracts are voided. E.g. house painting example: deposit.
	§ 347

	Expectation
	The benefit of the bargain. Price of cover is typically used in common law; under the UCC market price at the time of breach is used (less expenses saved as a result of breach). House painting example: difference between contract and cover price, cleaning fee, and return of deposit. When cover is impossible, value of the completed contract can be used to determine expectation remedy.
	§ 347

§§ 2-712; 2-713

Tongish

	Remoteness
	Also called foreseeability. Remoteness of harm limits damages. Damages must result from a condition the breaching party had reason to know.
	§ 351
§ 2-715(2)(a)
Hadley

	Uncertainty
	A party can request speculative damages, but damages are not recoverable for amounts beyond what the evidence can establish with reasonable certainty. The presumption is always of zero profits; the party claiming otherwise must prove.
	§ 351(3)

§ 2-715(2)(a)

Dempsey

	Avoidability
	The mitigation obligation. Non-breaching party has a duty to limit losses of breach. “Undue burden” limits this obligation. No obligation if mitigation opportunity is different or inferior: reduces the need for courts and victims of breach to calculate “imponderables.”
	§ 350

§§ 2-706; 2-708; 2-710

	Seller mitigation
	UCC: seller can recover difference between price of resale made in good faith and contract price, as well as incidental damages under § 2-710 (shipping, storage, etc.)
	§ 2-715

DAMAGES: CASES

	Tongish

	Tongish repudiates, selling seed for higher price than contracted for. Court awards market price damages, not lower expected profits.
	§§ 2-713; Compare 1-305

	Hadley
	Damages should be awarded for reasonable and natural consequences of breach or based on knowledge of both parties at the time of formation.
	§ 351

	Hector Martinez
	Damages allowed for foreseeable harm (i.e. the lost rental value of an object delayed in shipment), it’s not required that it be the most foreseeable harm.
	§ 351

	Morrow
	Failure to notify customer of safe deposit box availability as promised does not amount to insurance policy for stolen coins.
	§ 351

	Dempsey
	Expenses prior to contract and after repudiation are not awarded; expenses after contract and before repudiation are awarded (classic reliance).
	§ 351(3)

§ 2-715(2)(a)

	Anglia
	Pre-contract expenses awarded when lead actor breaches. Court assumes the production will break even, awards expectation interest.
	

	Mistletoe
	Damages can be reduced when the breaching party can prove a loss.
	§ 349

	Rockingham Co.
	At the time of breach, damages are expenses incurred plus profits that would have been realized under the completed contract. Ceasing work is never a burden.
	

	Parker
	No obligation to mitigate when substitute is different or inferior (i.e. involves “undue risk, burden, or humiliation.”
	§ 350

	Neri
	When buyer breaches, lost volume seller must return deposit less profits of lost sale and incidental charges.
	§2-708

Specified Damages: doctrine
	Terms

	Specified, liquidated, and stipulated damages are interchangeable terms: money remedy provided by agreement.
	§356

	Benefits
	Parties specify damages to avoid uncertainty and litigation fees, as a substitute for an anticipated inadequate award, and to incentivize efficiency. Judicial economy and freedom of contract support enforcement. The contract may indicate that a high specified damages clause was exchanged for a lower price.
	

	Drawbacks
	Remedy is essentially a judicial function and contracts should be about performance, not breach (Fried). Excessive damages clauses may be unenforceable as penalties; they may indicate unequal bargaining or an in terrorem agreement designed to punish breach.
	§ 355

	Amount
	No clear distinction between allowable and unenforceable damages clauses. From Lake River: specified damages should be a reasonable estimate at the time of contract of likely damages from breach.
	§ 356

§ 2-718

	Enforceability
	Amount must be reasonable both ex ante (i.e. difficult to determine) and ex post (i.e. not a penalty). Low stipulated damages may also be unconscionable (if they limit a personal injury claim, e.g.), but are seldom rejected as undercompensatory. Penalty clauses may even be enforced if provided for by statute or when breach of contract is a tort (malpractice, e.g.).
	§ 356

§ 2-718

	Economics
	If used reasonably, specified damages may limit the incentive to overinvest created by expectation damages. (See rollercoaster hypothetical.)
	

SPECIFIED DAMAGES: CASES

	Kemble
	Liquidated damages clause is unenforceable when it could result in a large damages award for minor breach, even if the clause specifies it is not a penalty.
	§ 356

	Wassenaar
	Liquidated damages awarded since they may have incorporated intangible losses anticipated by the parties at time of contract.
	§ 356

§ 2-718

	Lake River
	Particularly in contracts between businesses or corporations, specified damages may be used as a way to get a lower contract price; however, under IL law they cannot be enforced unless they were a reasonable estimate in light of circumstances both at time of contract and at breach.
	§ 356

§ 2-718

SPECIFIC PERFORMANCE: DOCTRINE

	General
	Courts do not generally award specific performance or enforce clauses requiring it. Specific performance or negative injunctions will not be granted when damages would protect the injured party’s expectation interest. May be awarded when damages are difficult to prove (no market value, no substitute) or promisor is insolvent.
	§ 359

§ 2-716

	Specific performance or Negative injunction
	Specific performance or an injunction may be granted at the discretion of the court when a party commits or threatens to commit a breach of forbearance duty (e.g. not to compete). Courts will not order an injunction when the positive obligation cannot be enforced.
	§ 357

	Real estate
	Generally, real estate is regarded as unique; contracts for its sale will be enforced.
	Loveless

	Goods
	There is no presumption that goods are unique, but when they are, specific performance may be ordered under the common law or UCC. Under the UCC, specific performance may also be ordered in output and requirement contracts.
	§ 2-716

	Personal services
	Whether the services are unique will influence decision to order specific performance. Public policy will also be considered, as in cases of servitude.
	

SPECIFIC PERFORMANCE: CASES
	Loveless
	Specific performance ordered regardless of intent to sell at below-market price.
	

	Cumbest
	Specific performance ordered in sale of stereo with unique, rare, and custom components. Sentimental value also considered.
	§ 2-716

	Scholl
	No specific performance in sale of car.
	§ 2-716

	Sedmak
	Specific performance ordered in sale by dealer of limited-edition Corvette.
	§ 2-716

	Mary Clark
	No specific performance ordered of indentured servitude contract, since it would be against public policy to order enforcement.
	

RESTITUTION: DOCTRINE

	General
	Disgorgement of unjust enrichment, as measure by reference to the value of the benefit conferred. Independent from a contract remedy. R.2d allows breaching party to collect restitution in excess of the loss caused by breach. Britton held restitution to be the default rule; i.e., no payment for partial performance must be specified.
	§§ 371; 373; 374

	Limits
	Restitution is limited to the amount that a party has benefitted under the contract. In a contract for services, this may be calculated either by the value of the services or the value that those services added to the party against whom restitution is sought. Non-breaching party gets to pick.
	§371

	Quasi-contract
	A legal fiction, used to compensate a benefactor when there is no opportunity to bargain. Benefit is measured ex ante and without reference to wealth. This is justified by both fairness and economic efficiency. Think of this as inverted tort.
	

RESTITITION: CASES
	Bush
	Restitution ordered even when performance would have resulted in loss for non-breaching party.
	§ 374

§ 2-711

	Britton
	Breaching party can recover for partial performance: restitution is the default rule. The breaching party cannot rely on a contract to offset a restitution claim.
	§ 374(1)

Compare § 2-718

	Vines
	Restitution denied when a specified damages (non-refundable deposit) clause is valid; however, if actual damages are zero, court may order restitution.
	§ 374(2)

§ 2-718

	Cotnam
	Doctors entitled to reasonable fees even when unconscious patient dies.
	

assent

THE OBJECTIVE THEORY OF ASSENT: DOCTRINE

	General
	A “meeting of the minds” is not required for a contract, since it is an objective manifestation of assent that binds. This can be communicated by writing, spoken words, acts, or failure to act. If a party intentionally acts in a way he knows or should know will cause the other party to believe there is an agreement, such acts are sufficient to bind the party despite his lack of subjective assent. Assent requires each party to make a promise or begin performance.
	§§ 17; 18; 19; 33; See 204 for gap-filling

§§ 2-204; 2-305; 2-308; 2-309; 2-310

Embry; Lucy

	Interpretation
	How would a reasonable person interpret the conduct of a party against whom enforcement is sought? This is the central question of contract law.
	

THE OBJECTIVE THEORY OF ASSENT: CASES

	Embry
	Contract extension upheld when employee reasonably believed that it was granted
	

	Lucy
	Contract for the sale of a farm upheld despite unconventional negotiations, since buyer reasonably believed seller intended to sell.
	

THE EXISTENCE OF AN OFFER: DOCTRINE

	Offer
	R.2d § 24: offer is the manifestation of willingness to enter into a bargain, so made as to justify another person in understanding that his assent to the bargain is invited and will conclude it. The offeror determines, through his manifestations, the person with the power of acceptance. Manifestation of willingness to enter into a bargain is not an offer if the person to whom it is addressed knows that the person making the manifestation does not intend to conclude the bargain until he has made a further manifestation. See Nebraska Seed. The offeree has the power to accept until that power is terminated by the offeror or the offer is rejected.
	§§ 1; 24; 33

	Terms
	An offer can’t be accepted unless it can serve as the basis for a contract; i.e., the terms are specific enough to determine existence of breach and a basis for remedy. Courts will, however, fill gaps in lightly specified offers. The UCC is somewhat more permissive of missing terms than is the common law.
	

	Advertisements
	A communication best understood as an invitation to the recipient to submit offers. All ads do not fit this form, but such communications are ads, not offers.
	

	Agreements in principle
	Manifestations of assent sufficient to form a contract may be treated as such even if the parties intend to draft a written agreement, but such assent may also show that the agreements were preliminary and not a contract. Such manifestations take the form of “agreements to agree” or letters of intent. Four factors: (1) whether there was express reservation to be bound only by a formal agreement; (2) whether there was partial performance by the disclaiming party; (3) whether there was agreement on all essential terms; (4) whether the complexity or magnitude of transaction suggests that a formal writing is required.
	§ 27

THE EXISTENCE OF AN OFFER: CASES

	Nebraska Seed
	No offer when a letter contained imprecise terms on amount and delivery.
	§§ 26; 29; 33

§ 2-206

	Leonard
	A widely distributed ad (e.g. a catalogue) is not an offer.
	§ 33

	Empro
	Letter of intent is not binding when it contains disclaimers and references to subsequent agreements.
	

	Texaco
	Jury finds contract formed by press releases and memo of agreement, even pending subsequent formal writing in a complex merger.
	See §204 for gap-filling

REVOCATION AND ACCEPTANCE: DOCTRINE

	Power of acceptance
	Offeree has power of acceptance until such power is terminated by the offeror; the offeree rejects the offer or makes a counter-offer; death or incapacity of either party; or non-occurrence of any condition of acceptance in the offer.
	§ 22

	Timing
	These rules may lead to a race between revocation and acceptance (see Dickinson). When communication is not instantaneous the “mailbox rule” applies.
	See §§ 35; 36. Compare § 61

	Option contracts
	A promise limiting the promisor’s right to revoke. Such agreements create both a contract and a potential contract. UCC § 2-205 makes firm offers by merchants acceptable for a period of time, even with no bargain.
	See UCC § 2-205

	Mirror image rule
	To be effective, an acceptance must assent to all terms of the offer. A counter-offer is a rejection of the first offer. An acceptance may propose, but not conditioned on, modifications or additional terms.
	

	Acceptance by action
	An offeror may condition acceptance (by requiring a written promise, e.g.) but unless so indicated, acceptance may be made in any manner or medium reasonable under the circumstances. Beginning performance may accept the offer and operate as a promise to perform completely.
	§§ 30; 32; 62

§§ 2-204; 2-206

	Notice
	Notice of acceptance by start of performance is not required unless the offeree should know that the offeror has no way of promptly learning of the performance. In such cases, acceptance by performance is valid if the offeror actually learns of performance or if the offeree makes reasonable efforts to notify.
	

	Complete performance
	A unilateral contract is one in which at the time of formation the offeree has fully performed. (Think of the finding oil hypothetical: once the offeree finds the oil and notifies the landowner, the offeree has performed, but it is not until then that the contract is formed.)
	§§ 30; 32; 62

§§ 2-204; 2-206

	Silence
	An offer can be accepted by silence or inaction, but such form of acceptance cannot be compelled.
	

	Last shot
	The common law “last shot doctrine” uses the terms of the final offer as binding.
	

REVOCATION AND ACCEPTANCE: CASES

	Dickinson
	Offeree could not accept after learning of offeror’s intent to revoke.
	

	Ardente
	An acceptance of an offer cannot include additional terms; this makes it a counter-offer and no contract is formed.
	

	Carlill
	Acceptance of an offer for “reward” can be made by performance. No notice of acceptance is required. This is a warranty or promise, not a reward.
	

	Leonard
	The ad did not invite acceptance by performance.
	

	White
	An offer can be revoked when the offeree has not communicated its acceptance.
	

	Petterson
	Offer for unilateral contract can be revoked prior to acceptance.
	

	Hobbs
	Past practice between the parties allowed assent by acceptance of the goods sent.
	

THE BATTLE OF THE FORMS: DOCTRINE

	General
	“Battle of the forms” under the UCC is a combination of the mirror image and acceptance by performance doctrines. Doctrine is an attempt to provide rules based on the understanding that people don’t read forms.
	§ 2-207

	Acceptance
	A “definite and seasonable expression of acceptance” or a confirmation will create a contract under the UCC even if the acceptance contains different or additional terms. Even differing material terms may not negate acceptance. When disagreement between the forms is too great, the forms do not create a contract (though conduct might).
	

	Different terms
	UCC doesn’t say what to do with differing terms. Some courts use the knockout rule (whereby different terms drop out and the default rules apply), others will use the offeror’s term.
	

	Additional terms
	Between merchants, additional terms become part of the contract, unless they limit acceptance of the terms, materially alter the agreement (i.e. if consent cannot be presumed), or are objected to prior to or within a reasonable time of receipt of the writing.
	§ 2-204

	Confirmations
	A confirmation can only be of a pre-existing contract and so cannot really constitute acceptance under § 2-207(1). Best way to deal with confirmations is to run additional terms through § 2-207(2), ignoring different terms. Knockout rule should not apply, since a confirmation competes with an actual agreement.
	

	Conduct
	UCC § 2-207(3) allows contract by conduct when the forms do not make a contract. The consistent terms of the writing and the conduct will form the contract.
	

	E-commerce
	Many cases under this doctrine now involve online or computer activity (see, e.g., ProCD, Step-Saver, Specht, Register.com), but are resolved largely without special rules for such activity. Easterbrook once said that we no more need a “law of cyberspace” than we needed a “law of the horse” in centuries past.
	

THE BATTLE OF THE FORMS: CASES

	Step-Saver
	Box top license is not a conditional acceptance when there was a prior agreement (contract over the phone, e.g.).
	N/A

	Union Carbide
	A material alteration to an existing contract cannot be added; even when part of a series of transactions silence cannot be interpreted as assent.
	§ 2-207

	ProCD
	A term available only after acceptance can be incorporated when it is not unconscionable and the customer can return the product if he does not assent.
	§ 2-207

	Hill
	A customer accepts the terms in a computer box by not returning the computer.
	

	Klocek
	Same facts as Hill, but the box terms are found to be a proposal for additional terms and are not incorporated since the contract is not between merchants.
	§ 2-207

	Specht
	Terms are not binding when a user may not have seen them before downloading.
	N/A

	Register.com
	When a user has notice of the terms, continued use of the service is assent to the terms, even when the terms are not provided until after the data is available.
	N/A

interpretation

INTERPRETING THE AGREEMENT: DOCTRINE

	Subjectivity
	In interpretation, any actual meeting of the minds controls. The meaning attached by a party with no knowledge of another’s special meaning controls over the meaning attached by a party who knows or has reason to know of another’s meaning.
	§§ 200-203

	Language
	Words should be interpreted according to their general meaning, but technical terms should be given their technical meaning when applicable.
	§ 202

	Hierarchy
	UCC §§ 1-205, 2-208: express terms, course of performance, course of dealing, usage of trade. Course of performance may show a waiver or modification of terms inconsistent with such performance. R.2d § 202(4) provides that acceptance of performance without objection receives great interpretive weight.
	§§ 203; 204

	Effect of performance on contract terms
	
	§ 34

	Gap filling
	Inquiry generally turns on what a reasonable party would have wanted under the circumstances. Agreements challenged as illusory, indefinite, or lacking mutuality are subject to gap filling. Examples are requirements or output contracts.
	§ 204

	Statute of frauds
	Some agreements are enforceable only if memorialized in a signed writing: sale of land, contracts that cannot be performed within a year, and, under the UCC, sales of goods above a specified price. See R.2d § 110; UCC § 2-201.
	§ 110

§ 2-201

INTERPRETING THE AGREEMENT: CASES

	Raffles
	No basis for contract when two ships called Peerless arrive, each with cotton.
	§ 34

	Oswald
	No reasonable basis to choose between conflicting interpretations.
	§ 34

	Sun Printing
	No contract when the price and duration of that price were not specified.
	

	Texaco
	Gaps in a contract could be filled with reasonable terms.
	§ 34

	NY Central Iron
	Court determined that “needs” could expand indefinitely with market demand under a requirements contract.
	

	Eastern Airlines
	Requirements seller cannot repudiate to avoid losses.
	

	Wood
	Court fills a gap requiring promise to use reasonable efforts to promote a designer’s work, giving the promise mutuality and binding effect.
	

EXTRINSIC EVIDENCE: DOCTRINE

	Parol evidence
	A writing that is the final expression of an agreement overrules any prior or contemporaneous agreement (written or oral) that conflicts with the writing or adds a term within the scope of the final writing. The principle is that a final writing is the best expression of an agreement’s terms. Courts will sometimes hear evidence to determine whether a writing was intended to be comprehensive. One test for whether additional prior or contemporaneous agreements should be considered is whether they would naturally have been included in the final writing.
	§§ 208–218

§ 2-202

	Integration
	See R.2d §§ 208 – 218; UCC § 2-202.
	

	Merger clause
	A term stating that the document is a final and exclusive expression of all agreements between parties on a specific issue.
	

	Interpretation
	The parol evidence rule does not exclude extrinsic evidence to interpret an agreement, though some courts may not admit such evidence anyhow. The “Traynor approach” may give parties the contract they wanted at the cost of litigation expense and uncertainty.
	

EXTRINSIC EVIDENCE: CASES

	Thompson
	When a written agreement imparts a complete legal obligation, extrinsic evidence may not be admitted to show a contemporaneous oral agreement.
	

	Brown
	When a subject is not included in a written agreement, evidence may be heard on whether there was an agreement on the subject.
	

	Pacific Gas
	Evidence should be heard to interpret a contract term since words only get meaning from context.
	

	Trident Center
	Citing Pacific Gas, evidence must be heard on interpretation even when the plain meaning is unambiguous.
	

consideration

CONSIDERATION: DOCTRINE

	General
	Consideration means bargained-for exchange: i.e., a performance or promise sought by the promisor in exchange for his promise and given by the promisee in exchange for the promise. There is consideration only when there is a bargain, but promises may be enforced even absent a bargain.
	§ 71

Compare § 2-205; 2-209

	Policy
	Reinforces solemnity and indicates a willingness to be bound. Some critics argue the doctrine is consistent with the importance of exchange to economic development.
	

	Past consideration
	The renewal of an obligation discharged by time or bankruptcy waives the discharge (Mills). When a promisee confers a benefit non-gratuitously, and when there is no chance to bargain, a promise reinforces a claim of obligation (Webb).
	

CONSIDERATION: CASES

	Johnson
	A condition is not consideration, and is not a bargain.
	

	Hamer
	Consideration is a bargain, even when the exchange is inequivalent and neither detrimental to the promisee nor beneficial to the promisor.
	

	Mills
	Moral obligation does not form a contract without consideration.
	N/A

	Webb
	Consideration exists when promisor has received material benefit even when there was no bargain (because there was no time to do so).
	N/A

	Stilk
	Offer of extra compensation was not consideration since the promisee did not take on extra duties.
	See §§ 73; 89

Compare § 2-209

MODIFICATION AND PREEXISTING DUTY: DOCTRINE

	Consideration
	Modifications supported by consideration will be enforced, replacing a previous agreement. However, modifications are not supported by consideration when the promisor/beneficiary of modification does not agree to do more in exchange for the modification. (See cases.)
	

	Breach
	“No consideration” holdings in cases of modification are questionable when a party gives up its right to breach. Such relinquishment should perhaps be counted as consideration.
	

	Good faith
	The problem with some modifications is not a lack of consideration but of good faith (i.e., extortion). This is not the case when conditions are so different as to grant an excuse from performance. Drawing the line between changed circumstances that do and do not justify increased compensation is the challenge.
	

	Enforcement
	Roughly speaking, the law will not enforce a promised pay increase when the court finds that the party threatening breach would have performed even without the increase, but will enforce otherwise. A rule saying that a modification will not be enforced when the promisor would perform anyway eliminates the incentive to threaten breach in hope of winning concessions.
	

MODIFICATION AND PREEXISTING DUTY: CASES
	Alaska Packers
	Promise of wage increase unenforceable because not supported by consideration.
	See §§ 73; 89

Compare § 2-209

	Stump Home
	Consideration applies, poorly, to written modifications to written agreements.
	

promissory estoppel

PROMISSORY ESTOPPEL: DOCTRINE

	General
	One reason to enforce a promise without consideration is fairness: it would be unjust to deny enforcement when a promisee has relied on a promise. An offer which the offeror should reasonably expect to induce substantial action or forbearance in the offeree is binding if justice requires enforcement. See R.2d §§ 87 and 90; UCC § 2-205.
	§§ 87; 90

§ 2-205

	Terms
	Because of the promisee’s reliance, the promisor is estopped from asserting that the promise lacked consideration.
	

	Enforcement
	Enforcement may necessarily be limited to the promisee’s reliance interest.
	

	Equitable estoppel
	This is a broader version of promissory estoppel, used to justify a reliance remedy when there was no promise.
	

PROMISSORY ESTOPPEL: CASES
	Ricketts
	Promise enforced without consideration when promisee relied materially on it.
	

	Baird
	Subcontractor bid revoked prior to acceptance; no contract.
	

	Drennan
	Subcontractor bid revoked prior to acceptance; contract formed.
	

	Goodman
	Reliance ordered when a party relied on representations; there was no consideration, promise, or contract.
	

	Hoffman
	Reliance ordered despite failure to reach agreement sufficient to contract.
	

breach

BREACH AND CONSTRUCTIVE CONDITION: DOCTRINE

	Philosophy
	Fried argues that a promise is morally binding, since the promisor invokes social custom to induce reliance. Holmes argues that a promise is a promise to perform or pay damages for breach.
	

	Duty to perform
	R.2d § 237: it is a condition of a party’s remaining duties that there be no uncured material failure by the other party to render performance due at an earlier time. § 238: obligations to perform simultaneously are conditions for one another.
	§§ 237; 238

	Materiality
	Factors to consider in determining materiality include the extent to which the injured party will be deprived of expected benefit and the extent to which he can be adequately compensated for the deprivation. See also R.2d § 241.
	§§ 241-243

	Damages
	•Damages in a case of uncured, material, total breach: no payment to breaching party, any damages owed to non-breaching party, plus restitution.
•In cases of substantial performance, full contract price less difference in value between the work promised and the work delivered.
•When conditions have not changed since time of contract, parties have incorporated cost of completion into contract price, so in a case of substantial performance, cost of completion damages will accurately compensate (see Peevyhouse dissent). Cost of completion may amount to a windfall, however.
	§ 348

	Substantial performance
	The breaching party has substantially performed (immaterial breach) when the breach is not material. Assess by whether damages are sufficient to compensate the non-breaching party.
	§§ 241-243

	Anticipation and Repudiation
	If a promisee has reason to believe that the promisor will commit a total breach, the promisee can demand adequate assurance and treat the promisor as having repudiated if such assurance is not received. Repudiation is a declaration of non-performance or an act rendering performance impossible or apparently so.
	§§ 250; 251

§§ 2-209 – 2-611

BREACH AND CONSTRUCTIVE CONDITION: CASES
	Jacob & Youngs
	When breach is not willful and not material, the breaching party has substantially performed and the full amount is due less the difference in value between promised and delivered performance.
	See § 348

	Groves
	Cost of completion ordered in case of willful breach.
	See § 348

	Peevyhouse
	Market price damages awarded when completion would be economically inefficient, even when breach was willful.
	See § 348

EFFICIENT BREACH: DOCTRINE
	General
	Breach is efficient when the damages awarded would be less than the value lost in performance. In simple cases, expectation damages lead to performance when efficient and breach when performance is not efficient.
	

	Mitigation
	Mitigation supports efficient breach: without the mitigation doctrine, a party will perform, even when breach is efficient, rather than pay full expectation damages.
	

	Formula
	C = cost of performance

V = value of performance to promisee

P = contract price

With expectation damages, when V > C, performance is efficient.

With expectation damages, when C > V, breach is efficient.
	

failure of a basic assumption

FAILURE OF A BASIC ASSUMPTION: DOCTRINE
	Mutual mistake
	When both parties make a mistake at time of contract on a basic assumption, and the mistake has a material effect on performance, the contract is voidable by the adversely affected party unless he bears the risk of the mistake.
	§§ 151; 152

	Risk
	A party may bear risk of mistake by agreement, by treating limited knowledge as sufficient, or when a court thinks it’s reasonable to do so.
	§§ 152; 154

	Mistake of terms
	When the mutual mistake is about the contract rather than the subject matter, courts may reform the contract to reflect the actual agreement.
	§§ 155; 157

	Rescission
	A court may rescind a fully executed transaction when it is deemed unfair, voiding the contract and ordering restitution or reliance.
	§ 158

	Impracticability
or Frustration of purpose
	An event subsequent to contract that makes performance difficult or impossible raises the issue of impracticability (or impossibility). An event subsequent to contract that makes performance less valuable raises the issue of frustration of purpose.
	§§ 261; 263

§§ 2-613; 2-615

	Basic assumption
	The destruction or failure to come into existence of a “thing necessary for performance” is a failure of basic assumption.
	§ 263

	Least cost avoider
	In considering supervening impracticability, the party who is not the least cost avoider may have the better case for excuse from performance.
	

	Interpretation
	Generally, the best approach is simply to interpret the contract.
	

	Unilateral mistake
	When only one party is mistaken on a basic assumption, and the mistake has an adverse material effect on him, the contract is voidable by the party if he does not bear the risk and enforcement would be unconscionable or the other party knew of or caused the mistake. It is more difficult to avoid a contract due to unilateral mistake than it is when due to mutual mistake.
	§ 153; And see 154

FAILURE OF A BASIC ASSUMPTION: CASES
	Sherwood
	When the object of sale is found to be substantially different from that which was contracted for, the contract is void. (e.g. fertile vs. infertile heifer)
	§§ 151; 152

	Nester
	Uncertainty is not mistake sufficient to excuse performance.
	

	Wood v. Boynton
	Without warranty or fraud, a sale cannot be rescinded on grounds of mistake. Lack of specificity or knowledge is not mistake.
	

	Laidlaw
	Silence is not necessarily fraud or misrepresentation. A party can profit from superior information absent fraud or misrepresentation.
	§§ 159-164

	Paradine
	Frustration of purpose without impossibility is not grounds for excuse.
	

	Taylor
	Failure of a basic assumption voids a contract
	

	Krell
	
	

Page 1 of 14

