CONTRACTS OUTLINE
Prof. Greenberger
MCJ Fall 1997

REST.2ND, P.1: Contract (“K”) is a promise or a set of promises for breach of which the law gives a remedy, or the performance of which the law in some way recognizes as a duty.

Chapter I. ENFORCEMENT OF PROMISES:
Section 1. MONETARY RECOVERIES

1.1. KINDS OF DAMAGES MEASURES

1. Expectation interest: put P in the position he would have been in had the contract been performed (benefit of the bargain)

2 Reliance interest: put P in the position he was before contract was made (out of pocket costs)

3 Restitution interest: D to pay P an amount equal to the benefit which D has received from P’s performance.

When expectation damages are uncertained, reliance damages may not be a fair measure of recovery.

1. EXPECTATION DAMAGES.
Rest.2nd, p.347, Comment a: Expectation interest damages are ordinarily based on the injured party’s expectation interest and are intended to give him the benefit of his bargain by awarding him a sum of money that will, to the extent possible, put him in as good a position had K been performed.

Rest.2nd, Chapter 16 Introductory note: Awarding damages on this basis, gives the other party an incentive to breach K if but only if he gains enough from the breach that he can compensate the injured party for losses and still retain some of the benefits of the breach.

Hawkins v. McGee: P’s hand is scarred from a severe burn. P contracts with defendant surgeon for a skin graft operation which, D promises, will make P’s hand completely normal . Not only does the operation fail to correct the scar, but it also causes P’s hand to become covered with hair.

Held, P may recover the difference between the value of a perfect hand and the value of the scarred and hairy hand. That is, plaintiff is awarded expectation damages, i.e, the difference between what he would have received had the contract been performed (a perfect hand) and the position he was left in after D’s breach (a scarred and hairy hand).

Note: If Court were awarded reliance damages, it would have been the difference between the scarred hand, which P had before the surgery and the scarred and hairy hand which P had after the surgery.

Prof. in the class:

Three good reasons decided to file a contract suit, not the tort:

1. measure of proof, standard of proof

2.
statute of limitation

3.
damages (in tort - difference in the hand - between before the surgery and after the surgery)

1.1. Calculating expectation damages.

Rest.2nd, § 347: Expectation damages = value of D’s promised performance (K price) - benefits received (if any). Benefits generally equal the money P would have spent had K been performed.

(a) Cost of completion or decrease in value.
Peevyhouse v. Garland coal & Mining Co.: P own a farm containing coal deposits. They lease the premises to D for a five year term, for the purpose of allowing D to strip-mine on the property. Because of the unsightliness of a strip-mining operation, P insist that the lease contain a clause requiring D to perform various work to restore the beauty of the property at the end of the lease term. P are unwilling to sign the lease without these terms, and they are included. At the end of the lease, D fails to perform this restoration work. Evidence shows that it would cost D about $ 29,000.00 to perform the work, because of great quantities of dirt, which would have to be moved. However, the value of the farm is only about $300 less than it would have been had D performed this work. In fact the total value of the farm is less than $5,000.

Held: only the diminution in value, $300 should be awarded. Reasons: (1) provision of K requiring the remedial work was only incidental to the main purpose of K; (2) economic benefit which P would have received from full performance of the work was grossly disproportionate to the cost of performing the work. (would be economic waste).

Prof. agree with the decent opinion: construction was a part of contract, D has to pay the whole amount.

(b) Economic waste.
Court is particularly unlikely to award the cost of completion where defect is minor and its completion will involve economic waste.

Jacob & Youngs v. Kent: Contractor contracts to build a house for Owner. K specifies that Reading pipe must be used. Contractor inadvertently substitutes Cohoes pipe, which is of virtually the same quality as the Reading. Owner objects, and refuses to pay the remaining contract amount. In a suit by Contractor for the remaining contract amount, should owner be entitled to subtract from the contract price the full cost of changing the pipe (a large sum, since all of the existing plumbing would have to be torn out), or merely the amount by which the house is diminished in value because of the substitution of pipe (a negligible sum) .

Held, (1) Contractor may recover on the contract, since he substantially performed; and (2) the correct measure of damages is “not the cost of replacement, which would be great, but the difference in value, which would be either nominal or nothing”. To hold otherwise would cause contractor to suffer forfeiture (konfiskovat) without any correspondingly benefit to owner.

Dissent: This is not a case in which there was “unsubstantial omission”. Owner contracting for Reading pipes and whatever his reason is is not important. He wanted that and he was entitled to receive that.

*Offer of alternative incompatible employment

Hussey v. Holloway: P agreed with D that D will hire her for a season as a trimmer. When the season started D refused to hire P as trimmer but when she threatened to sue, D offered her inferior (less valuable) position of hat maker. P refused but could not find any other comparable job and sued D.

Held, Damages for breach of employment K may be recovered where alternative offer various from the terms of original K, so that subsequently offered employment is inferior to a previous offer. (If the offer where for the same or similar position K would still have been breached but no damages would have been awarded.)

2 FORESEABLITY .

Restat.2nd, p.351: follows Haley:

1. Damages are not recoverable before loss that the party in breach did not have reason to foresee as a probable result of the breach when the contract was made.

2. Loss may be foreseeable as a probable result of a breach because it follows from the breach: (a) in the ordinary course of events, b) as a result of special circumstances, beyond the ordinary course of events, that the party in breach had reason to know.

3. A court may limit damages for foreseeable loss by excluding recovery for loss of profits incurred in reliance or otherwise if it concludes that in the circumstances justice so requires in order to avoid disproportionate compensation.

Hadley v. Baxendale: P operated a mill which was forced to suspend operations because of a broken shaft. P’s employee took the shaft to D carrier for shipment to another city for repair. D knew that the item was a shaft for P’ mill but was not told that the mill was closed because of the shaft. D negligently delayed delivery of the shaft and mill had to stay closed few more days. P sued D for loss of extra profits for these days.

Held: P can not recover lost profits as the profits were not a consequence which “in the usual course of things” flows from the delay.

Rules: The damages must either : (1) arise “naturally ,i.e. according to the usual course of things from the breach of contract itself (direct or general damages) or (2) arise from “the special circumstances under which K was actually made if and only if theses special circumstances “were communicated by P to D” (special or consequential damages). Knowledge of consequential damages by D is NECESSARY.

3. RELIANCE DAMAGES.

Most contracts - the award of expectation damages will adequately compensate the plaintiff. In some contract situations, expectation damages are not suitable, and reliance damages may be appropriate in the following situations:

1.
P cannot show his lost profits with sufficient certainty, but can show items of expenditure (Security Stove case - see below).

2.
A vendee under a land contract sues the vendor for the latter’s refusal to convey the property to him, and the jurisdiction is one in which expectation damages are not awardable in this situation.

3.
There is no legally enforceable contract but P is entitled to some protection (cases invoking the doctrine of PROMISSORY ESTOPPEL.

Reliance damages = contract price minus cost of completition.

(1)Reliance damages where profits too speculative

Rest.2nd, p. 349(a): The injured party may, if he chhoses, ignore the element of profit and recover as damages his expenditures in reliance. He may choose to do this if he cannot prove his profit with reasonable certainty.

Security Stove and Mfg. Co v. The American Railway Express Co: B is the manufacturer of a combination oil and gas burner. He wishes to exhibit his machine at a convention in Atlantic City, in order to procure orders for it. He contracts with D, a shipping company, for D to deliver the machine to the convention. D breaches the contract by failing to deliver on time.

Held: B may not recover the profits which he would have made (from new orders) had the contract been performed. He may recover his expenses reasonable incurred in preparation for the convention: sum paid to D, fare for B and workman to At.City and back, the hotel, rental of conventional booth, the wages of workmans, values of B’s own time.

Notes: profits are denied because they are too speculative. Court awards reliance expenditures instead of, rather than in addition to, the lost profits. Court might well have prevented P from recovering his expenditures, if D can show that P’s machine was impractical and P never received any order for this machine.

4. SUITS IN QUASI-CONTRACT.
There are some situations where recovery on the contract is either impossible or not allowable. 4 general classes where P will often be allowed to recover in quasi-contracts: 1. There was no even attempt to form a contact, but P deserves some measure for
recovery (see Cotnam v. Wisdom below)

2. There is an attempt to form a contract, but K is unenforceable due to impossibility,
illegality, Stat. Of Frauds (Boone v. Coe below)

3.
There is an enforceable contract, but P has materiality breached, and therefore may not recover on the contract

4.
D breached materiality, but P is not entitled to damages on the contract.

Rest 2nd, p. 69: A sent B a book with a letter: pay within a week or notify and I ‘ll send you a return label. B gave the book to his wife without replying. Under 39 USCA, p.3009, merchandise mailed w/out the prior expressed request or consent of the recipient

may be treated as a gift by recipient.

QUASI-CONTRACT WHERE NO CONTRACT ATTEMPTED.
Cotnam V. Wisdom: D is injured in a streetcar accident, and is unconscious. A bystander summons P, a doctor, to give D emergency medical aid. P performs a difficult operation and D dies.

Held: P may recover, in quasi-contract, the reasonable value of his services, even though there was never any attempt to negotiate a contract. The fact that D died is irrelevant. The value should be determine by expert testimony as to the usual charge for this service.

Rest.2nd, p.370: A contracts to sell B a machine for $100,000. After A has spent $40,000 on the manufacture, but before its completion, B repudiates the contract. A cannot get restitution of the $40,000, because no benefit was conferred on B.

Rest2nd, p. 371: A contracts by B to repair a roof for $3,000. A does part of the work at a cost of $2,000 increasing the market price of B’s house by $1,200. Market value for the work done by A is $1,800. A’s restitution interest is equal to the benefit conferred on B. That benefit may be measured 2 ways: addition to B’s wealth -$1,200 or reasonable value of A’s services - $1,800. Depends who breached the duty: if A - $1,200; if B -$1,800.

Boone v. Coe: P had a verbal contract with D to rent the latter’s farm for a one-year period commencing upon P arrival at the farm. In reliance upon this contract P moved to Texas from Kentucky, expending time and money in doing so. When P arrived to Texas, D refused to perform a contract. A parol agreement to lease land for an one year period commencing at a future date is subject to the St. of Fraud.

Held: Party may recover for expenses incurred and time lost in reliance upon a contract which was unenforceable under St.of Fraud. Generally damages cannot be recovered for the breach of contract which is unenforceable under St.of Fraud, an exception to this rule permits a party who has partially performed to recover for money paid, property delivered, or services rendered in reliance upon the contract, provided the other party has received some benefit from this part performance.

In this case: P sustained a loss, D has received no benefits. So, no obligation topay for the part performance can be implied.

SECTION 2. SPECIFIC PERFORMANCES.

Equitable relief could be granted.

There are situations in which money damages can not compensate the party. Damages are too speculative or uncertain to be calculated.; or not a substitute for D’s performance of K. Specific performances could be required in the following Ks:

1) Land-Sale K

2) Personal Services

3) Sale of goods

Rest2nd.,p.359(a): Equitable relief would not be granted if the award of damages at law was adequate to protect the interests of the injured party. There is a tendency to liberalize by enlarging the classes of cases in which damages are not regarded as an adequate remedy. If the adequacy of the damage remedy is uncertain, the combined effect of such other factors as:

uncertainty of terms , insecurity as to the agreed exchange

and difficulty of enforcement should be considered.

Modern approach is to compare remedies to determine which is more effective in serving the ends of justice. Doubts should be resolved in favor of the granting of specific performance or injunction.

1. Land-Sale Contracts.

Rest2nd, p.360: Land-Sale Contracts. Because a particular parcel of land has no exact counterpart elsewhere, money damages will not adequately compensate P. A decree of specific performance does not pose difficulties of supervision, since it is easy for the court to verify whether D has made a conveyance, and even to order that the conveyance be recorded without the seller’s participation. Specific performance will be ordered even where the buyer has already contracted to resell the property. In this situation the court generally accept the buyer’s argument that if he is unable to make the reconveyance, he himself will be liable for damages in an amount which cannot accurately be determined without litigation.

Breach by buyer: courts are also generally willing to order specific performance of a land-sale contract where the seller has not yet conveyed, and it is the buyer who breaches - court: value of land is speculative, difficult for the seller to establish the difference between the contract price and market price. If the seller already conveyed,

damages will be an adequate remedy if the buyer refuses to pay the purchase price; therefore, specific performance will not be ordered in this situation.

2. Contracts involving personal services.

Court will almost never order specific performances of K for personal service. But it will order Injunction - breaching employee from working for a competitor.

American Broadcasting Co. v. Wolf: It is action to specifically enforce employment contract. D entered into an employment contract with ABC(P)., P agreed to enter into good faith negotiations during to 90-day period preceding the contract’s termination regarding an extension period and he agreed that for first half of this period he would not negotiate with any other company and P was required to submit any offer accepted during 90 day period to ABC allowing them to match that offer. 150 days prior to the contract’s termination D entered into negotiations with CBS. He agreed to CBS’s offer of employment, stipulating that this offer would be kept open until the day following the first-refusal period. D brought suit against P seeking specific enforcement of its right of first refusal and an injunction against D beginning employment with CBS. Court denied, App. Court Affirmed. D appealed:

Issue: Will an employment contract be specifically enforced, after its termination, through injunction, absent the need to prevent injury from unfair competition or the existence of an express and valid anticompetitive covenant.

Holding: Affirmed .

No. D actions constituted a breach of the agreement to negotiate in good faith, but not on the first refusal right, because the first refusal right only applied to offers accepted during the designated period. His offer with CBS was negotiated prior to the effective period and accepted after it expired. Regardless, the breach of contract by D would not be enforced by injunction. Due to constitutional and policy considerations, employment contracts will not be affirmatively enforced by the courts.

However, negative injunctions are sometimes used to prevent the employee from working for the competitor during the contract term.

In this case, the contract term between D and P had expired at the time D sought relief.

Prof. agree with decenting opinion: a proper judgment would grant a negative injunction on D’s employment for the 3 month first refusal period. Equitable remedies could be fashioned for professional services contract. J. Fuchsberg is right: D gave $100 to CBS to keep the offer open. We are talking here re binding K. It is not a slavery (as Majority’s opinion).

Campell v. Baron: Comedians was invited to perform for 1 week, will be paid $1000. If she fail to appear at all - $1000 damage, fail to appear first night - 1000 and last night - 1000. Court would inforce it. But she has to be paid for whatever she worked: one day -$1000, 2 days - $2000, etc.

SECTION 3. AGREED REMEDIES.

1. LIQUIDATED DAMAGES.

Liquidated damages provision - an agreement as to the consequences of breach, placed in the contract itself. When parties negotiating a K they often make an agreement as to what each party’s remedy for breach of K shall be.

Single damage amount for multiple breaches: In many K each side makes several covenants, of varying importance. Often, a liquidated damages clause stipulates the same sum of money for breach of any covenant, whether a trivial or important one; such a clause is sometimes called a “shotgun” or “blunderbuss” clause.

Trivial loss: If the actual breach is a non-material one, courts will decline to apply the liquidated damages clause. More commonly, all courts simply interprets the clause as having been intended by the parties only to apply to material breaches.

Major loss: If breach turns out to be a MAJOR one, the liquidated amount is reasonable in light of the actual loss, court’s determination vary: traditional view and modern view.

Traditional view: traditional approach judges reasonableness only as of the time of contracting. Courts will generally hold the “blunderbuss” clause unenforceable.

Modern view: Courts will enforce the “blunderbuss” clause, on the theory that however unreasonable the clause was as an estimate, it has proved to be reasonable in light of actual damages.

Actual loss much less than liquidated amount: Both views will lead to the “blunderbuss” clause being struck down in the actual loss is significantly less than the liquidated amount.

Lake River Corp. v. Carborundum co: Lake river contacts to perform the service of bagging and re-shipping bulk owned by D. K provides that P install at its own expense a new bagging system to do the work, and D will supply Ferro Carbo for bagging, at least 22,500 tons (to be bagged by P at a stated rate per ton). This system couldn’t be used for anything else, so parties agree that if D supplies less than 22,500 ton during 3years K period D will pay to P the per-ton bagging fee for the difference between the quantity bagged and 22,500 ton. During the K period the market for Ferro Carbo drops and D stops shipping the material. At the end of K period (3 years) D shipped only 55% of the agreed minimum. P sues D for the difference: multiplying the per-ton bagging charge times the difference between 22,500 ton and 12,000 ton (actually shipped). D objects that the damage clause is a penalty which is unenforceable.

Held: for D. The damage formula offered by P gives P dramatically more than its lost profits from the breach. P must be content with its common-law damages: unpaid contract price minus the costs that P saved by not having to complete the K.

If the liquidated damages clause is struck down as a penalty, P is not left without remedy. Instead, he merely reverts to his common-law damages, usually expectation damages.

2. QUASI-CONTRACTUAL RECOVERY BY A BREACHING PLAINTIFF.

Britton v. Turner: P agreed to work for defendant for 1 full year, for a salary of $120, the entire salary to be paid at the end of the 12 month period. After about 9 ½ months the P quit his job and D refused to pay him. P sued in "quantum meruit" (as much as he deserves) for the value of 9 ½ months wok and was awarded $95 by the jury, which prorated his annual compensation. D appeal.

Held: Affirmed. Restitution can be claimed by the party in breach, but P may recover only the benefit conferred upon D; this cannot exceed the pro-rata contract price minus the damages from the breach. /This opinion was wrong till Rest.2nd/

Note: "Willful default": Many jurisdictions, defaulting P will be allowed to recover in quasi-contract only is his breach is not willful. But in employment contracts court are less likely to treat "willfulness" as a bar to recovery, ex. In Britton the decision to quit was intentional. Rest 2nd, § 174, Comment b: a party who intentionally furnishes services or builds a building that is materially different from what he promised is properly regarded as having acted officiously and not in part performance of his promise and will be denied recovery on that ground even if his performance was of some benefit to the other party. But if the other party agrees to accept - would not be denied.

Some Jurisdiction follow Common Law, some - Rest.2nd.

Under the Common Law: 12 months- $120, 9 ½ mon - $95, but if D will not find someone to work for the rest 2 ½ mon for $25 and will find only for $50, P will receive $95-$25 =$70.

Modern view: follow Restatement, no common law.
Rest 2nd, § 174:

(1) If the party refuses to perform on the ground that his remaining duties of performance have been discharged by the other party’s breach, the party in breach is entitled to restitution for any benefit that he has conferred by way of part performance or reliance in excess of the loss that he has caused by his own breach.

(2) To the extent that, under the manifested assent of the parties, a party’s performance is to be retained in the case of breach, that party is not entitled to restitution if the value of the performance as liquidated damages is reasonable in the light of the anticipated or actual loss caused by the breach and the difficulties of proof of loss.

Comment (b): see above for willful default.

Rest 2nd., p. 357: Britton case was confirmed by this Rest.

Illustration: (3) A contracts to erect a building for B, who promises to pay $10,000 on completion. After spending 8,000 A stopped. Uncompleted building costs 7,000 as an addition to B’s property. It will cost 4,000 to complete the building, and B loses 500 because of delay. A can get judgment against B for 5500 -value of part performance less the harm caused by the breach. A’s judgment will be unpaid K price less the cost of completion and other additional harm to B, except that it must never exceed the benefit actually received by B.

Chapter 2. KINDS OF PROMISES THE LAW WILL ENFORCE

General Rule: To be a binding contract there must be:

1) "mutual assent" (offer and acceptance)

 2) "consideration".

 Exceptions: (contract which are enforceable even with no consideration)

1- Contracts made under seal

2- Promises which induce substantial reliance
3- Promises to pay for benefits received
A promise is supported by consideration if:

1. Promisse gives up something of value (suffers legal detriment) (it can be non-economic, ex: to circumscribe freedom of action)

Promisor makes his promise as part of a bargain (in exchange for the promisee's giving) A bargain may be present even if the promisor does not receive any economic benefit from the transaction. (Hamer case)

2. CONSIDERATION - outline

I. CONSIDERATION

1. The Bargain element

A. Promises to make gifts

B. Sham and nominal consideration

C. Promisee unaware - if reward promised for act, act was performed w/out knowing about reward - can’t recover

D. Past consideration - no good -no consideration

2. The Detriment element

A. Pre-existing duty rule

3. Illusory, alternative, implied promises.

II. PROMISES WITHOUT CONSIDERATION

The general requirement is that a promise to be enforceable must be supported by consideration. But there is a number of situations in which promises that are not supported by consideration are enforceable:

1. Promises to pay debts (that have been discharged by bankruptcy, or that are no longer collectible b/c of the statute of limitations - are not enforceable in most states)

2. Promises to pay benefits received - services w/out request (often in emergency situations)

3. Other contracts:

a) Modification of Sales Contracts - binding w/out consideration: changed price before shipment, no consideration, but the other party knows re new price.
b) Option contracts - see case below
c) Guarantees - enforced w/out consideration
Promissory estoppel.

d) SECTION 2. CONTRACT AS A BARGAIN:THE REQUIREMENT OF CONSIDERATION

PROMISE TO MAKE A GIFT.

Generally unenforceable, because it lacks the bargain element. But if the promisor imposes a condition, and occurrence of this condition is of benefit to him, then the bargain element will be possibly present. Example: Hamer v. Sideway
Hamer v. Sidway: Uncle William promised to give young Willie, his nephew, the sum of $5,000 If he would refrain from smoking, drinking and gambling until he was 21 (he was 15). Willie did abstain (kept the promise).

Held: Uncle's promise was "bargained for" and therefore supported by consideration. While the uncle may have derived no actual economic benefit form his nephew's abstinence, he was trying to obtain something he regarded as desirable (his nephew's health) and was therefore bargaining

NOMINAL CONSIDERATION.

Even though a deal looks on its face as if it is supported by consideration, the Court may conclude that this consideration is nominal and thus No consideration at all.

And No Contract, because No Consideration. Exampel: Schnell v. Nell

Schneel v. Nell:

Rest. 1, (84, p.211: Illustrated that inadequacy of consideration does not vitale an agreement.

Rest. 2nd (72:

(4) & (5): Illustrate that a false or mere pretense agreement is no consideration for a promise.
(2): Bargain - a performance of return promise is bargained for if it is sought by the promisor in exchange for his promise and is given by the promisee in exchange for that promise.

Comm.D: Sham and nominal consideration - Example: A says that give B $1000. They made a K, under which B must give $1 to A. A’s promise is unenforceable. It is not real agreement. Only in words.

Comm.C: Promises involve mixture of bargain and gift - A promises to sell B’s car for less than market value of the car. The promise is “bargained for”. As long as the promise is partially induced by a bargaining motive, the fact of gift making and or friendship doesn’t mean that no consideration.
Newman & Snell's State Bank v. Hunter:

Rest.2nd (87

SECTION 3. RELIANCE ON A PROMISE AS A BASIS FOR ENFORCEMENT

Rest. 2nd (90, p. 226

PROMISSORY ESTOPPEL- promise binding w/out consideration

Promissory estoppel is one of the promisses which foreseeably induce reliance on the part of the promise, will often be enforcealbe without consideration.

Actual reliance - promisee must actually rely on the promise.(A promises to pay for B’s college if B attends a school full time. B gave up his job, A refuses to pay.) B must show that he would not have quit his job and go to college in would not actually rely on the A’s promise.

Foresseable reliance - promisee’s reliance must be foreseeable to promisor. War in the case - is not foreseeable.

Possible applications of Promissory Estoppel:

1. Promise to make a gift

2. Charitable subscriptions (if oral promise -charity must rely on it, if in writing - no reliance required)
3. Offers by sub-contractors
4. Gratuitous bailments and agencies (A promise to collect mail while B is out). Promisor will be liable if he does not perform at all.
5. Promise of job. (Revoke of the offer before employee shows up.)
6. Negotiations in good faith. Remedy - if bad faith is found. (A promised to negotiate lease for the space with B, B rejects an offer from another owner. A leases the space to B’s competitor.)

Damages - to prevent injustice RELIANCE damages, not expectation.
Feinberg v. Pfeiffer Co

SECTION 4. PROMISES AS CONSIDERATION: THE PROBLEM OF MUTUALITY
Wood v. Lucy, Lady Duff-Gordon:

SECTION 5. PRE-EXISTING DUTY AS CONSIDERATION:

MODIFICATION AND DISCHARGE OF CONTRACTUAL DUTIES

Pre-existing duty - if a party does or promises to do what he is already legally obligated to do, or if he forbears or promises to forbear from doing something which he is not legally entitled to do, he has not incurred the kind of “detriment” necessary for his performance or forbearance to constitute consideration.

Pre-existing duty rule has much exceptions and limitations.
Bloor v. Fastatff Brewing Corp.

Pre-Existing Duty.
Agreements to accept part payment of debt in satisfaction of whole: A common subcategory of the pre-existing duty rule involves a creditor’s agreement to accept a payment by his debtor of a lesser sum in satisfaction of the full debt. Since the debtor owes a full amount, he is not by paying a partial amount doing anything that he was not already legally obligated to do. Therefore, some courts hold (often called the rule of Foakes v. Beer- “pre-existing duty rule”) that the creditor’s promise not to require payment of the full amount is not binding, for lack of consideration. This creditor’s promise to allow the debtor extra time to pay is also not binding, for lack of consideration.
Foakes v. Beer: P obtains a judgment for 2,000. The parties agree that P will accept in full satisfaction of this judgment 500 in cash and the rest in installments. D fully complies with it, and the amount of judgment was paid off. P then brings suit for interest on the part of the judgment that was paid off in installments. D claims that the payment plan agreed to by P constituted a discharge of any obligation by D to pay interest.

Held: such an extended payment plan cannot constitute consideration for a promise of discharge, since D only promised what he was already obligated to do. D doesn’t have to pay interest, because was no additional consideration.

Notes:

In most jurisdiction this rule has bee stripped: it applies only when the debtor makes part payment of an amount that is indisputably due, and due on the date that the part payment is made. If, in addition to making part payment, the debtor does any of the following, he has given consideration for the discharge of the larger amount:

a) debtor gives security in addition to the part payment

b) he refrains from the bankruptcy or insolvency

c) arrange for composition agreement in which several creditors agree to take less than the full amount

c) he pays past of a claim the full amount of which is in bona fide dispute

A few jurisdictions have ceased to follow the rule of Foakes v. Bear and allow a creditor’s promise to forgive part of a debt to be enforced where the debtor makes payment of the remainder.

Under the UCC Code this rule doesn’t apply, because contracts for the sale of goods may be enforceably modified without consideration. When creditor agrees to take a partial payment in discharge of the full debt, he presumably has “modified” the contract.

Calif. Civil Code (1524, p. 289: Part performance of an obligation, either before or after a breach thereof, when expressly accepted by the creditor in writing, in satisfaction, or rendered in pursuance of an agreement in writing for that purpose, though without any new consideration, extinguishes the obligation.
Excusable Non-Performance Under the Common Law.
Blakeslee v. Brd of Water Commres: P entered into a contract with D to build a large dam. The contract fixed the price for the construction and time for completion of the work in 33 months w/ liquidated damages of $100 for each day required the stipulated time. Nobody could think that US would be involved in the war. P contented that performance of the K according to its terms impossible. D agreed to waive the penalty for failure to complete on time and to extent the time if P would finish the work. D asserted that it could not change the compensation called for in the K, unless existing legislation were changed.

P completed the work and effected the necessary changes in legislation, but D refused to pay any amount above that stipulated in the terms of K. P filed the complaint saying that the prior K was rescinded by the waiving of penalties already incurred, that new terms constituted a new K. D: no consideration was given for new terms. Lower court agreed with D. P appeals.

Held: Where a K is confronted with circumstances not contemplated when the K was made, which render its performance impossible or unduly onerous, and the promisor, knowing of the situation, induces him by a promise of additional compensation to proceed, the contractor’s right to that compensation be recognized. The unforeseen difficulties and burdens must be substantial, unforeseen, and not within the contemplation of the parties when the K was made.

“Right to breach”.

Courts have 2 different views on pre-existing duty rule:

1. Try to avoid application of this rule by reasoning that contracting party always has the right to breach his K and pay damages; therefore if the party continues with his performance, he has given up his right to breach, and thereby conferred consideration on the other party.

2. Majority of courts have rejected the (1) rationale, on the grounds that one does not have a “right” to breach the K; damages for breach of K are simply compensation to an injured victim.

DeCicco v. Schweizer: This case is variant of the “forbearing of the right to breach as consideration” theory. D contracted with his daughter’s fiance shortly before the wedding, promising to pay $2500 a year to the couple following their marriage. D stopped making the payments after the first ten.

Held: Agreement was supported by consideration, notwithstanding the D’s argument that since his then-prospective son-in-law was already engaged, and therefore bound to go through with the wedding, his doing so was not consideration. The court found that there was consideration in the form of the fiance’s not inducing the D’s daughter to join with him in calling off (mutually rescinding) the engagement, which the couple could legally have done.
SECTION 6. “PAST” CONSIDERATION AND MORAL OBLIGATION.

Past Consideration.

Pre-existing debt: A sub-category of the rule that “past consideration” does not constitute consideration “ relates to situations in which the promisor promises to pay a pre-existing debt.

General requirements that a promise to be enforceable must be supported by consideration.

There are number of situations in which promises that are not supported by consideration are nonetheless enforceable:

1. Promises to pay past debts - there are not longer legally enforceable.

2. Promise to pay for benefits received.

Promise To Pay For Benefits Received.

Benefits previously received but not requested.

If A renders a service to B w/out having been requested to do so, and B then promises to pay for it, most courts hold that B’s promise is unenforceable.

Harrington v. Taylor: D assaults his wife, who then takes refuge in P’s house. D gains entrance and begins another assault on his wife. D’s wife knocks D down and is at the point of cutting his head open or decapitating him with an axe when P intervenes. The axe strikes P as it is descending and mutilates P’s hand badly, but D’s life is saved. Later, D orally promises to compensate P for his injuries, but soon reneges on the promise.

Held: for D. A past humanitarian act is not lawful consideration and D’s promise is unenforceable. See also Mills v. Wyman.

Promise to pay for past services received. Usually held to be supported by consideration.

Mills v. Wyman: : D’s son, a 25-years old, becomes ill while traveling, and is nursed by P. D writes to P, promising to pay P’s expenses.

Held: D’s promise was not supported by consideration, since P’s services were not given at D’s request. Also, since the son had long since left home, his own request for assistance should not be imputed to his father. If son is minor - court would probably have held the promise binding.

Possibly binding w/out consideration.

Situations, in which such promises to pay for past benefits are enforceable without consideration. Minority held that a subsequent promise to pay for unrequested services is enforceable, if the recipient has incurred a substantial benefit from those services.

Webb v. Mcgowin: A saves B’s life in an emergency, and is totally disabled in so doing. B then promises to pay A $15.00 every two weeks for the rest of A’s life, and makes these payments regularly for over eight years until he dies. The estate then refuses to continue the payments and A sues on the promise.

Held: B’s promise is enforceable, even without consideration, b/c B incurred a substantial material benefit from A’s act, even though B did not request the act.

Chapter 3. INTENTION, INTERPRETATION, IMPLICATION

AND RELATED MYSTERIES.

For a contract to be performed the parties must reach an agreement to which they “mutually assent”- offer and acceptance. Each party must act in such a way as to lead the other to reasonably believe that an agreement has been reached. Only the parties act, not their subjective thoughts - their minds.

Mutual assent doesn’t mean that the party must agree on all the terms of contract, they must agree on the major or essential terms. Parties must, dispite the minor disagreements, intend to have a contract.

Objective theory of contracts - A party’s intentions are to be gauged objectively, rather than subjectively. Objective test for a party’s intention is that party intended what a reasonable person in the position of the other party would conclude that his objective manifestations of intent meant. Example: A said to B that he will sell him house for $1000, and then didn’t do it. If B either knew, or should have known, that A was joking, there is no mutual assent and no contract. But if B could believe that A is going to sell him - A breached the K.

Secret intent. Party’s secret intentions (secret from the other party) are irrelevant in determining whether a K exists, and what its terms are.

Embry v. Hargadine, McKittrick Dry Goods Co.: Employee, a sales manager for Employer, tells Employer that unless Employee’s K is immediately renewed for anther year, he will immediately quit. Employer replies, “Go ahead, you are all right. Get your men out and don’t let that worry you”. Employee., thinking that his K has been renewed, makes no effort to find employment elsewhere. 2 months later his job is terminated in an economy move, and he sues Employer. Employer saying that if he did remarks, he didn’t do so with the intent to create a K.

Held: Employer’s undisclosed intent not to enter a K was immaterial. Whatever Employer’s intent, if “what Employer said would have been taken by a reasonable man to be an employment, and Employee so understood it, it constituted a valid K.”

Whitter, The Restatement and Mutual Assent -p.337

New doctrine which was adopted: one who did not actually assent to the K may be held to it if he carelessly led the other party to reasonably think that there was assent -this may well be doubted, b/c the liability for careless misleading can be held in tort.

Why not say that actual assent communicated is the basis of “mutual assent” except where there is careless misleading which induces a reasonable belief in assent?
Tolmie v. United Parcel Service, Inc.: P was employee of UPS. When he first came to work the terms of his employment were governed by an agreement that allowed dismissal only for cause. When he received promotion, he realized that this agreement will be invalid and he voiced this concern to his supervisor. The supervisor assured him that he would have nothing to worry about, insofar as job security was concerned, b/c it is harder to fire management than other employees’ of UPS. P accepted promotion then and was thereafter terminated for reasons which would not constitute good cause.

Held: the supervisor’s response cannot support P’s cause of action. The statement was vague, not clear and definite, and would not cause a reasonable employee to believe that an offer had been made. The offer must encompass terms that are clear and definite.
Ricketts v. Pennsylvania R. Co.: P was a dining car waiter, sued for injuries. Defense that P signed a release for $750, 1/10 of the amount awarded by a jury. P was unable to read (injured) and signed b/c his attorney said to him that it was a receipt for lost wages, and that he hired attorney to make a lost wages claim, not to sue his employer.

Held: Affirmed judgment against employer.

Discussing 2 theories: meeting of the minds of “will” theory and “objective” theory.

Misunderstanding.

To form a K, there must be a “meeting of the minds”, both parties must be agreeing to a deal.
Assertion of a Mutual Mistake.
Konic International v. Spokane Computer Services, Inc.: D instructed employee (Y) to investigate the possibility of purchasing a surge protector. When Y contacted P salesmen quoted a price “fifty six twenty”. The salesmen meant the price $5,620. Y prepared a purchase order for $56.20, approved it, and requested delivery. Protector was received, installed. When President of D returned from vacation he asked to remove it, b/c realized that the price for it more than $56.20. President contacted P and told that Y has no authority to order such equipment, that President didn’t wan this equipment, and P should remove it. P refused uninstall, D refused to pay. P filed a suit.

Held: There is no manifestation of mutual assent to an exchange if the parties attach materially different meanings to their manifestations and neither knows or has reason to know the meaning attached by the other. There is a failure of communication between the parties, both attributed different meaning to the same term. Because the “fifty six twenty” designation was a material term expressed in an ambiguous form to which two meanings were obviously applied, no contract between the parties was ever formed. Even if no K, restitution in this kind of cases may be required if one party has been unjustify enriched. However, no remedy in this case.

Restatement 2nd, § 20: Even though the parties manifest mutual assent to the same words of agreement, there may be no K b/c of a material difference of understanding as to the terms of the exchange.

(1) If misunderstanding concerns a material term, and neither party knows or has reason to know of the misunderstanding, there is no contract. “There is no manifestation of mutual assent to an exchange if the parties attach materially different meanings to their manifestation and (a) both know or has reason to know the meaning attach by the other or (b) each party knows or has reason to know the meaning attached by the other”;

(2) The manifestation of the parties are operative in accordance with the meaning attached to them by one of the parties if (a) that party doesn’t know of any different meaning attached by the other, and the other knows meaning attached by the first; (b) that party has no reason to know of any different meaning attached by the other, and the other has reason to know the meaning attached by the first.
Ambiguity - Ambiguous term - the one, which has two inconsistent meanings. See Illustration below.

Illustrations: A offers to sell B goods shipped by steamer “Peerless”, there 2 ships with the same name..

1. Both intend the same Peerless - there is a K. It is immaterial whether they know that two ships has the same name.

2. A means Peerless # 1, B - #2. If neither A or B or both know(has reason to know) that they mean different ships - no K.
3. A knows that B means # 2 and B does not know that there are 2 ships w/same name. There is a K for the sale from # 2. Immaterial whether B has reason to know that A means # 1. Conversely if B knows that A means # 1… But the K may be voidable for misrepresentation.
4. Neither party knows that there are 2 ships Peerless. A has reason to know that B means #2 and B has no reason to know that A means # 1. There is a K for sale of goods from # 2. Conversely, if B has… that A means # 1 and A has no… B means # 2, there is a K for sale from # 1. In either case K may be voidable for mistake.
Alternative view to Restatement -Professor’s view. If neither party is at fault, or both are equally at fault, some court hold that a K has been formed, but allow either party to avoid it to be excused from performing - virtually it would be the same that no K was formed.

If one party knows or should know of the ambiguity, almost all courts share the Restatement view that a K is formed on the innocent party’s terms.
Frigaliment Importing Co. v. B.N.S. International Sales Corp.: A agrees to sell and B to buy a quantity of “chicken”. A delivers “stewing” chicken or “fowl”. B rejects the shipment on the grounds that the K calls for “broilers” or “fryers”. B sues for damages.

Held: both parties acted in good faith, and neither had reason toknow of the difference in meanings of the word “chicken”. The misunderstanding went to a vitally important term of the K. Therefore, B’s claim for breach of K fails.

Court doesn’t specify if there was a K formed.

Restatement 2nd, § 201: Prof. doesn’t agree w/ Rest. Rest. Illustrate Frigaliment case and implying that “it is found that each acted in good faith and that neither had reason to know of the difference in meaning. Both claims fail”. The misunderstanding meant there was a lack of mutual assent, and thus no contract.

U.S. Naval Institute v. Charter Communications: P is a small publisher, no experience in publication of bestsellers, but in the publishing business for 100 years. P and D entered into the K granting paperback publication rights to D, but P objected to D’s distribution and sales before the contractual publication date.

Held: Where a party is engaged in a particular trade, it is presumed to have knowledge usages in that trade. Judgment in favor of P. The decision of trial court was reversed, b/c the court didn’t follow from P’s constructive knowledge of industry custom permitting early shipping that P intented to permit pre-October sale. D must be deemed to have had constructive knowledge that P intended that there not be sales of the paperback edition during the one-year period in which the hardcover edition would normally be the only edition.

Restatement 2nd, §202 - p.362: (1) Words and other conduct are interpreted in the light of all the circumstances, and if the principal purpose of the parties is ascertainable it is given great weight.

Illustration.

(11) A contract for the sale of horsemeat scraps calls for minimum 50% protein. As both parties know, by a usage of the business in which they are engaged, 49,5% is treated as the equivalent of 50%. The K is to be interpreted in accordance with the usage.
Chapter 4. OFFER AND ACCEPTANCE.
THE LAW OFFER AND ACCEPTANCE - P.P.431-456

A. Terminology:

Offeror-offeree, promisor - promisee,

To revoke -withdraw the offer before it is accepted;

To reject to offer - offeree refused to enter into the deal.

Counteroffer -statement by the offeree suggesting substitute terms.
B. Duration of an Offer

(1) Rejection -unequivocal rejection terminates the power of acceptance. Rejection normally terminates an offer and may also protect the offeree, who may thereafter reopen negotiations. Restatement 2nd §38

(2) Counteroffer is a rejection of the offer, and thus has the same effect as a rejection on the duration of the offer. Difference between an outright rejection and a counteroffer: counteroffer is itself an offer that is capable of being accepted by the original offeror; it carries on negotiations rather than breaking them off. Rest.2nd, § 39, 59.

Conditional Acceptances - many communications that appear at first blush to impose new conditions may be acceptances rather than counteroffers, it depends on whether a condition adds a new term.
(3) Lapse of time - Where the offer does not specify a time period for its existence, the offer expires at the end of a “reasonable time” Res.2nd, §41(1): what is reasonable depends of the circumstances- nature of the K, the communications of the parties; prior course of dealing.
(4) Death of incapacity of offeror - offeree’s power of acceptance is terminated upon the death or incapacity of the offeror. Rest.2nd, §120: until notice of a depositor’s death, a bank has authority to pay checks drawn by him or by agents authorized before death; until notice of the death of the holder of a check deposited for collection, the bank have authority to process it.
C. To whom an offer is addressed - an offeror may exclusively determine the person or persons in whom a power of acceptance created.

D. What constitutes a revocation - a revocation must be a clear manifestation of unwillingness to enter into the proposed bargain. The words are not required, e.g. property previously offered for sale to the offeree has been disposed of to a third person.
E. Indirect revocation - P learned through W that D had changed his mind about selling the property to P.
F. Communication to Third person - Written revocation, rejection or acceptance is received when it “comes into the possession of the person addressed, or of some person authorized by him to receive it for him, or when it is deposited in some place which he has authorized and the place for this or similar communications to be deposited for him.
G. Manner of Signifying Acceptance - acceptance must comply with the precise requirements of the offer, since the offeror is the “master of his offer” and can specify what actions constitute an effective acceptance.

H. When is a Communication Effective? Herein of the “Mailbox Rule” and other mysteries - the absence of an express specification by the offeror, an accepatance is effective when it is put into the mail (or put out of the offree’s possession) while all other communications - offers, counteroffers, revocations, etc. - are effective only when received.

Revocation Crossing an Acceptance - the mail box rule is not limited to the postal service but applies generally to all forms of non-instantaneous communication. If after mailing the acceptance the offree changes position in reliance on the existence of a K since he will assome the offeror still desires the transaction, the mail box rule protects this reliance. If the offeror in fact does change his mind and wishes to be sure that the revocation is effective, he must use an instantaneous means of communication to verify that the offeree has not accepted in the meantime. Revocation is ineffective if it is communicated after an acceptance has been mailed.

The Lost or Delayed Acceptance - the offeror should normally expect a reply one way or the other; if one fails to arrive he may normally use an instantaneous method of communication to ask “what did you decide to do?”.

The Overtaking Rejection - the acceptance is effective even though the offeror learns of the rejection before he learns of the acceptance. Since the acceptance is effective when it is mailed, an overtaking rejection is referred to in the Rest.2nd as a “revocation of acceptance” rather than as a “rejection”.

A Rejection Followed by the Mailing of an Acceptance - The Rest.2nd abandons the mail box rule and provides that a K exists only if the offeror receives the acceptance before he receives the rejection.

Other Situations - A offers to insure B’s house against fire, the insurance to take effect upon actual payment of the premium, and invites B to reply by mailing his check. While B’s letter is in transit, the house burns. The loss is within the period of insurance coverage.

I. When is a Communication Effective- when Mailbox Rule is not applicable - in considering the mail box rule for acceptance, important to recognize when the rule is, or may not be applicable.

Specification by the Offeror - the mailbox rule may be varied or rejected by the offeror’s specification of the manner of acceptance. Offeror is the “master of his offer” and may specify how and when assent must be communicated.

Use of an Improper Medium of Transmission - mailbox rule is applicable only if a reasonable means of communication is adopted by the offeree. Adopting means at least as rapid and reliable a means of communication as that chosen by the offeror -a mail response to a mail offer, a telegraph response to a telegraph offer. Rest 2nd, §67: a communication sent by an improper medium of transmission is nevertheless effective on dispatch if it is received no later than the time transmissio9n by a proper medium would have been received.

Messages that are not Properly Dispatched - mailbox rule is not applicable to acceptances that are not properly addressed, on which proper postage ins not affixed, so forth.

Messages Delivered by an Agent of the Sender - A makes B an offer by mail, or messenger, and B promptly sends an acceptance by his own employee. No K until the acceptance is received by the offeror.

J. Crossing communication - when identical offers cross in the mail - as a result no K is formed.
4-1. THE OFFER
Nebraska Seed Co. v. Harsh: D, a farmer, mailed to P, a Corp. engaged in buying and selling seed, the letter:

 “I have about 1800 of millet seed of which I am mailing a sample. This millet is recleaned and was grown on sod and is good seed. I want $2.25 per cwt. for this seed.”

P telegraphed on the same day:

“Sample and letter received. Accept your offer. Millet like sample 225 per hundred. Wire how soon can load”.

D refused to deliver the seed.

Held: No contract existed. A letter cannot be construed into an offer. He doesn’t say: I offer it to you. Letter shows that it was not intended as a final proposition. It did not fix a time for delivery. The correspondence don’t make a complete K. If it would be a K, a Party sends out letters to a number of dealers would subject him to a suit by each one receiving a letter.

Advertisements as offers: Most ads are not offers, b/c they do not contain sufficient words of commitment to sell.

 This ad has “Out they go Sat… first come, first served” that made a specific promise:
Lefkkowitz v. Great Minn Store: D published the ad in newspaper: “Sat 9am 2 brand new pastel mink 30skin scargs selling for $89.50 Out they go Sat. Each..$1.00 1 black lapin stole beautiful, worth $139.50…$1.00. First come first served. P was the first to present himself on Sat and demanded the Lapin Stole for one dollar. D refused to sell b/c of a “house rule” that the offer was intended for women only. P sued D and was awarded $138.50 as damages. D appealed.

Held: Have to apply the test “whether the facts show that some performance was promised in positive terms in return for something requested” Where an offer is clear, definite and explicit, and leaves nothing open for negotiation, it constitutes an offer such that acceptance of it will create a K. The D’s ad was such an offer. As to the alleged “house rule”, while an advertiser has the right at any time before acceptance to modify his offer, he does not have the right to impose new condition after an acceptance.
Steinberg v. Chicago Medical School: Bulletin of D: “Students are selected on the basis of scholarship, charactr, and motivation without regard to race, creed, sex. The student’s potential for the study of med will be evaluated on the basis of academic achievement, MCAT results, personal appraisals by a committee, and the personal interview, if requested by the Committee.” P applied for admission, paying $15 and was rejected. P filed a class action claiming that the school used nonacademic criteria in rejecting his application.

Held: the description containing the terms under which an application will be appraised constituted an invitation for an offer. It was an offer to apply. Acceptance of the application and fee constituted acceptance of an offer to apply under the criteria D had established.
4-2. REVOCATION, REJECTION, AND COUNTEROFFER
This case is an exception to the rule that an offer to a third person, when learned about by the original offeree, does not constitute a revocation of the offer to the latter.
Dickinson v. Dodds: D gave P a writing that stated that the former agreed to sell his land and building upon it to the P for $800, the offer to be left open till 6/12, 9am. P decided to accept on 6/11, but didn’t immediately convey his acceptance believing he had till next morning. That afternoon, one Berry informed P that D had decided to sell the property to A.(co-def). On 6.12 P attempted to give a copy of the acceptance to D who said it was too late.

 The offeree learned from his agent, one Berry, that the offeror had been offering or agreeing to sell the land in question to a third person.

Held: The writing was not an agreement to sell, but an offer. Both parties had not yet agreed to go through with the deal. No consideration given for the promise, the promise was not binding so D was free to do whatever he wanted before receiving the acceptance. P knew that d had changed his mind. There was no meeting of the minds between the parties and no contract. The receipt of this knowledge by the original offeree constituted a revocation of the offer to him. Most courts probably wouldn’t follow this holding, but if this case would stand for the proposition that when one learns of an actual K to sell the property to someone else, there is a revocation, then nearly all courts would agree.

James Baird Co. v. Gimbel Bros., Inc: D offered to supply linoleum to various contractors who were bidding (called) on a public construction contract. P relying on D quoted prices submitted a bid (offer) and later the same day received a telegraphed message from D that its quoted prices were in error. P’s bid was accepted. D’s offer had “if successful in being awarded this contract”. P received his bid on the 30th , but D’s written confirmation of the error on 31st but sent an acceptance despite this 2 days later. D refused to recognize a K.

Rule: the doctrine of promissory estoppel shall not be applied in cases where there is an offer for exchange as the offer is not intended to become a promise until a consideration is received.

Held: Looking at the words “if successful…” shows D’s intent of not being bound simply by a contractor relying or acting upon the quoted price. This is reinforced by the phrase “promt acceptance after the general K has been awarded”. No award had been made at the time and reliance on the prices cannot be said to be an award of the contract.

An offer for an exchange, either being an act or another promise, is not mean to become a promise until a consideration is received. Here, the linoleum was to be delivered for the contractor’s acceptance, not his bid. An option contract has not arisen as it is clear from the language of the offer that D had no intention of assuming a one-sided obligation.
4-3. ACCEPTANCE BY PERFORMANCE OR PROMISE.
Preparations to perform may constitute justifiable reliance sufficient to make the offeror’s promise temporarily irrevocable under Rest. 2nd , §87(2).
Petterson v. Pattberg: D holds a mortgage on P’s property. D offers to give P $780 reduction in the amount of the principal if P will pay off the mortgage before the end of May. In late May p told D “I have come to pay off the mortgage”. D replies that he has sold the mortgage. P shows that he has enough cash to pay the principal less the $780 , but D refuses to take it. P (who has contacted to convey the property free and clear to someone else) is then required to pay the full principal amount of the mortgage to the person who bought it from D. P sues D claiming that he accepted an open offer for the $780 reduction.

Held: for Defendant. The only act requested by D’s offer was the actual tender of payment. Until that tender, D was free to revoke his offer. Since D revoked before P made the actual tender, there was no contract.

Rule: An offer to enter into a unilateral contract may be withdrawn at any time prior to performance of the act requested to be done.

Dissent: Until the act requested was performed, D had the right to revoke his offer. However, he could not revoke if after P had offered to make the payment.

Note: other facts which do not appear in the opinion may have influenced the court: P received the letter telling him re revocation of the offer.

4-4. PRECONTRACTUAL LIABILITY. Promisory Estoppel.

Promissory Estoppel- a promise which the promisor should reasonably expect to induce action or forbearance on the part of the promisee or a third person and which does induce such action or forbearance is binding if injustice can be avoided only by enforcement of the promise. The promisee must actually rely on the promise and his reliance must be reasonably foreseeable.

Possible applications: promise to make a gift, charitable subscriptions, gratuitous bailments and agencies, offers by sub-contractors, promise of job and negotiations in good faith.

A person who negotiates with another may be found to have a duty to bargain in good faith; if bad faith is found, the court may use P.E. to furnish a remedy.(A offered a space for rent to B, B refused from another offer, but A offered it to other person. Court might apply P.E., holding that A implicitly promised to use good faith in the negotiations and breached that promise.

Promise of franchise: The use of P.E. to protect negotiating parties is especially likely where the promise is a promise by a national corporation to award a franchise to the other party.

Liability in the franchise-negotiation situation may exist under a promissory estoppel theory even though the K contemplated by the parties (but never entered into) would have been enforcealbe. P.E. is not always a substitute for consideration, it does not necessarily enable the court to find an enforceable K. Instead, it is sometimes a separate remedy that contains elements of K, quasi -K, and tort. This is illustrated by

Hoffman v. Red Owl Stores: P negotiates with D Corp. to become a supermarket franchisee of D corp. D assures P that if he raises $18,000 worth of capital and does certain other things, he will be given the franchise. P sells his bakery, purchases and then resells grocery store to gain experience, makes a payment on the site of the proposed store, moves his residence to a location near, and borrows $18,000 from his father-law. D decides that as long as the $18,000 is merely on loan to P, his credit standing is not good enough, and tells to P that deal is off unless P get a letter that money is not a loan, but gift. P refuses and sues.

Held: P may recover for all expenses and losses he suffered in reliance of D’s promise. The P.E. doctrine applies even though at the time of suit the negotiations between the parties were highly indefinite; no agreement had been reached as to such items as “the size, cost, desigh and layout of the store building, terms of the lease for rent, maintenance, renewal, and purchase options”. Thus the jparties had not finalized the details of their proposed bargain sufficiently enough even to constitute an offer, let alone a contract. Nonetheless, P.E. recovery is awarded on t he grounds that such recovery is not “equivalent of a breach of contract action”.

Chapter 5. MISTAKE, IMPOSSIBILITY, AND FRUSTRATION.
A mistake is a belief that is not in accord with the facts.

1. Mutual mistake - if both parties have the same mistaken belief.

2. Unilateral - by contrast, if only one party has the mistaken belief (more difficult to avoid K that in the mutual).
3. Existing fact - the doctrines applicable to mistake apply only to a mistaken belief about an existing fact, not an erroneous belief about what will happen in the future.
4. Mistake of law - mistake about a legal principle - as per most courts -can’t be a mistake.
5-1. Mutual Mistake.

3 requirements to be satisfied in order for adversely-affected party may avoid the K on account of mutual mistake:

(1) Basic assumption. The mistake must concern a basic assumption on which the K was made. See Smith v. Zimbalist.
(2) Material effect. The mistake must have a material effect on the “agreed exchange of performances”; and
(3) Risk. The adversely-affected party (who want to avoid K) must not bear the risk of the mistake.
Special contexts:

(1) Market conditions - will generally not be “basic” ones, so the mistaken party will not be able to avoid the K.

(2) Existence of subject matter: usually “basic assumption”, so K could be avoid.

(3) Quality of subject matter: often a “basic” assumption, so K could be avoid. See Smith v. Zimbalist and Sherwood v. Walker.
(4) Minerals in land: in land-sale Ks, the Seller will almost always bear the risk that valuable oil and gas deposits will be found on the land. Seller cannot avoid the K when discovery is made.

(5) Building conditions: builder will almost always b e found to bear the risk of a mistake about soil or other unexpected conditions, so he can’t avoid K if construction proves much more difficult than expected.

Sherwood v. Walker: Seller agrees to sell Buyer a cow, which both parties believe to be barren. The K price is approximately $80. Prior to delivery of the cow, Seller relaizes that she is pregnant, and refuses to deliver her. He value as a breeding cow is at least $750.

Held: Seller may rescind (revoke) the K. A party may avoid a K if “ the thing actually delivered or received is different in substance from the thing bargained for, and intended to be sold.” Here, the mistake went “to the very nature of the thing. A barren cow is substantially a different creature than a breeding one.”

Replevin: At common law the action of replevin was available to P claiming to be the owner of personal property, and seeking its return from one who had wrongully taken or who was wrongfully holding it.
Smith v. Zimbalist: P is an elderly collector of rare violins. D is famous violinist and violin collector. D buys 2 violins from P’s collection. Both parties believe that one violin is a rare Stradivarius and the other-rare Guarnerius. The K sets price of $8,000 for 2 violins. It turns out that both violins are mere imitations. D sues for rescission, and presents evidence that each violin is worth at most $300.

Held: D is excused from paying $6,000 he still owes on the $8,000 K price. Court applied a warranty theory rather than mistake doctrine, but modern mistake analysis would support the same result.

Rest.2nd, §551:
1. One who fails to disclose to another a fact that he knows may justifiably induce the other to act or refrain from acting in a business transaction is subject to the same liability to the other as though he had represented the nonexistence of the matter that he has failed to disclose, if, but only if, he is under a duty to the other to disclose the matter in question.

2. One party to a business transaction is under a duty to exercise reasonable care to disclose to the other before the transaction: (a) matters known to him that the other entitled to know, b/c of fiduciary or other similar relation of trust and confidence between them; (2) facts basic to the transaction, if he knows that the other is about to enter under a mistake, and b/c of relationship he would reasonably expect a disclosure of those facts.

Illustration: A -violin expert, finds a violin in 2nd hand store and knows that it is a genuine Stradivarius and worth $50,000. Violin on sale for $100. He buys w/out disclosing his knowledge. A is not liable to B.

B sells musical instruments in shop. He offers for sale violin for $100, but know that it’s real price $50. A says that he is sure the it is genuine Stradivarius and buys it. B says nothing. B is not liable to A.

Rest.2nd, §161: A person’s non-disclosure of a fact known to him is equivalent to an assertion that the fact does not exist in the following cases only:

(b)where he knows that disclosure of the fact would correct a mistake of the other party as to a basic assumption on which that party is making the K and if non-disclosure of the fact mounts to a failure to act in good faith and in accordance with reasonable standards of fair dealing.

(d) where the other person is entitled to know the fact because of a relation of trust and confidence between them
Illustration:

4.
A knows that land has debris, B has no knowledge of it, A doesn’t disclose it to B, b/c wants to induce a K. B makes the K. A’s non-disclosure is equivalent to an assertion that the land has not been filled with debris and covered, and this assertion is a misrepresentation.

7.
A, seeking to induce B to make a K to sell land, knows that B does not know that the land has appreciably increased in value b/c of proposed shopping center but doesn’t disclose. B makes K. Since B’s mistake is not one as to a basic assumption A’s non-disclosure in not equivalent to an assertion that the value of the land has not appreciably increased. K is not voidable.

5.-2. Impossibility of Performance.

Modern courts are much more willing to discharge a K when its performance has become literally impossible. Most events which under the modern view justify discharge for impossibility fall within one of the following categories:

1. destruction or other unavailability of the subject matter of the K

2. failure of the agreed-upon means of performance;
3. death or incapacity of a party
4. supervening illegality
Destruction or unavailability of the subject matter. If performance of the K involves particular goods, a particular building, or some other tangible item, which through the fault of neither party is destroyed, or otherwise made unavailable, the K is discharged. The discharge of the K will occur only where the particular subject matter is essential to the performance of the K.
Taylor v. Caldwell: laid out the doctrine of impossibility through destruction of the subject matter. P contracted to hire the D’s music hall for a series of concerts. After the signing of the K, but before the first of the concerts, the hall was destroyed by fire.

Held: D was discharged from performing, and that his failure to perform was therefore not a breach of K. This conclusion was based on the theory that the parties regarded the continued existence of the hall as the “foundation” of the K, and that the K contained and “implied condition” that both parties would be excused if the hall ceased to exist.
Opera Company of Boston, Inc. v. Wolf Trap Foundation for the Performing Arts: P contracted to give four opera performance at Filene Center, operated on Federal land by D. Prior to the final performance, inclement weather caused a power outage that could not be remedied prior to performance time. Performance was canceled by D on the advice of the National Park Service. Then D refused to pay P the K price of the final performance. P sued for breach. District Court refused to D saying that the foul weather had been a foreseeable exigency and awarded damages. D appealed.

Held: Reversed and remanded. The impossibility defense may be employed even if the exigency(difficulty, emergency) causing the alleged impossibility was foreseeable. The impossibility defense is available upon the occurrence of three conditions: (1) unexpected occurrence; (2) the character of such occurrence being such that its nonoccurrence was a basic assumption of the parties’ agreement; and (3) that the occurrence made performance impracticable. In present case, the adequate power was a basic assumption of the agreement, the lack of power was an unexpected occurrence, and the power outage made performance impracticable. The outage may have been foreseeable, but rather than relying on the solely, the court should have ruled on whether it was so reasonably likely that D implicitly assumed the burden of a loss.

Restatement 2nd, (214: Agreements and negotiations prior to or contemporaneous with the adoption of a writing are admissible in evidence to establish

(a) that the writing is or is not an integrated agreement

(b) that the integrated agreement, if any, is completely or partially integrated

(c) the meaning of the writing, whether or not integrated

(d) illegality, fraud, duress, mistake, lack of consideration, or other invalidating cause

(e) ground for granting or denying rescission, reformation, specific performance, or other remedy

Corbin, Contracts: Difference between Statute of Frauds and Parol Evidence Rule.

Statute of Fraud.

makes certain oral Ks unenforceable by action, if not evidenced by a signed memorandum

does not exclude any parol evidence, such evidence always being admissible to show that the writing does not correctly represent the agreement actually made

does not require that the written memorandum shall be an “integration” of agreement, although such an integration satisfies its requirements

statute applied because its requirements are not satisfied, and agreement that may actually have been made is not enforced

when strictly applied, may prevent the enforcement of a K that the parties in fact made

Parol Evidence Rule

protects a completely integrated writing from being varied and contradicted by parol

as commonly stated, purports to exclude such evidence.

does not purport to have any operation at all unless such an integration exists

applied, the court finds that there is a complete integration in writing and enforces the contract thus evidenced.

the application of PER results in the enforcement of a K that the parties did not make, if in fact the written document was not agreed upon as a final and complete integration of terms

Jordan v. Doonan Truck & Equipment, Inc.: P approached D for the purpose of buying a used truck. D purchased the truck, signing a sales agreement which explicitly (categorically) disclaimed any warranty and stated the truck was sold “as is”. The truck subsequently broke down and P sued, contending D had breached an oral express warranty. The trial court held for D, and P appealed, contending the court erred in failing to instruct the jury that express warranties cannot be waived.

Held: No error. Affirmed. PER may not be admitted to prove oral express warranties where such warranties are inconsistent with a written agreement which was meant to be the final and complete agreement between the parties. Because evidence of any warranty not included in the written agreement would necessarily contradict the terms of the agreement, it cannot be admitted. Thus regardless of whether the warranty could or could not be waived, it could not be presented.

Wisconsin Knife Works v. National Metal Crafters: P pursuant to a K to supply certain knife blades to Black & Decker, inquired as to D of its willingness to supply certain metal. D expressed an interest. P then submitted a purchase order K specifying certain delivery dates. Also in the order was a clause that the agreement could not be modified except by writing. D accepted the offer. D missed the deadlines, but P accepted delivery and placed more orders, the same language in the forms. When delivery dates were again missed, P terminated the K and sued for breach. A jury decided that the K had been modified as to time and had not been breached. D was awarded $30,000 on a counterclaim. P appealed.

Held: Reversed. K expressly prohibiting modification without written assent cannot be modified without such assent absent reasonable reliance on a waiver of the clause. UCC provides that a signed agreement specifying no modification absent writing to that effect may be enforced. That was done here; by accepting and signing the offer, the clause became controlling. Absent a waiver, no non-written modification could be affected. Sec.2.209(4) provides that an attempted modification can operate as such a waiver. Whether such a waiver can be found depends on whether the party against whom the waiver is sought has acted in a manner inconsistent with enforcing the modification restriction clause, and that the party asserting waiver has relied on such actions. In this action, the jury was not instructed that only reasonable reliance could be a basis for a waiver, and hence the jury’s finding of a modification could have been based on an erroneous legal basis.

Parol Evidence Rule Does Not Apply when:

1. A party may always introduce evidence of earlier oral agreements to show illegality, fraud, duress, mistake, lack of consideration, any other facts which would make a K void or voidable. (if seller lied to buyer re condition of the property)

2. Courts usually allow proof of the condition (if parties were orally agree on them) to the enforceability of the K, or to the duty of one of them, but this condition is then not included in the writing. (A signed K with B, but orally agreed that C-expert should approve it, B would be allowed to prove that oral agreement was made)

3. Collateral agreements. An oral agreement that is supported by separate consideration may be demonstrated, even though it occurred prior to what seems to be a total integration. (A sell B a car, signed a K. But orally agreed that B will keep the car in A’s garage for $15 per month. This is a separate consideration, B may prove that oral agreement occurred even though there is an integrated writing that does not include this agreement).

4. Subsequent transactions. PER never bars evidence that after the signing of the writing, the parties orally or in writing agreed to modify or rescind the writing.

CHAPTER 7. POLICING THE BARGAINING PROCESS.

Hahn v. Ford Motor Co.: Breach of warranty case. P purchased auto from D. After consummating the purchase, P became aware of a pamphlet in the glove compartment which limited the duration of the limited warranty, and disclaimed liability for consequential damages. Care had problems, P sued. Trial court denial recovery on the basis of the limitations of the warranty, and P appealed that disclaimer was ineffective b/c it was inconspicuous, not part of the K, unconscionable, and limited available remedies in violation of Magnuson-Moss Act.

Rule: Warranty disclaimers are enforceable where conspicuous, known to the buyer, not unconscionable as a matter of law, and do not eliminate the quality commitment.

Hold: In this case, the disclaimer was printed in bold face and thus conspicuous. P’s testimony that he knew of the limitations prior to purchasing the car show he considered them a part of agreement. Modifications and limitations on warranties are within the power of t he parties to bargain over and are not unconscionable per se. Finally, merely by limiting the available remedies for breach does not affect the seller’s commitment to quality. Thus, the Magnuson-Moss Act is not violated. As a result, the limitation in the case was enforceable and properly allowed into evidence.

“Lemon Laws”- The M-M Act - Fed. Trade Commission Act referred that when a consumer product is advertised as having a “full warranty”, if the product contains a defect or malfunction after number of attempts to fix it by warrantor, such warrantor must permit the consumer to elect either a refund for , or replacement w/out charge. Almost all warranties advertised to be “limited” rather “full”. Some states has “lemon laws” (repair within the reasonable time or replace provision)- applicable to all express warranties of motor vehicles (CT has the first in 1982).

George Mitchell (Chesterhall)LTd. V. Finney Lock Seeds Ltd.: P - a group of farmers, bought defective cabbage seeds from D, those seeds appeared to be not cabbage. As per industry custom, D printed the conditions of sale on the back of its catalogue, including an exemption clause to limit its liability for defective seeds to replacement or refund of the price. P sued for damages and judge awarded nearly $100,000 (but purchase price was $92).

Rule: An exclusion or limitation of liability clause will not be enforced where it is unfair or unreasonable under the circumstances.

Held: The mistake of selling defective seeds could not have occurred w/out negligence on the part of D or its suppliers. P could not insure against such a risk or discover the defect.

Rest.2nd, Torts (402A: (1)One who sells any product in a defective condition unreasonably dangerous to the user or consumer or to his property is subject to liability for physical harm IF (a) the seller is engaged in the business of selling such a produce, and (b) it is expected to and does reach the user or consumer w/out substantial change in the condition in which it is sold. (2) It applies also if (a) the seller has exercised all possible care in the preparation and sale of his product and (b) the user or consumer has not bought the product from or entered into any contractual relation with the seller.
CHAPTER 8. CONDITIONS.

In Re Carter’s Claim: P contracted to purchase the Schoettle Co.(D). The agreement was prepared and included several conditions precedent. One was that the business was to have a net worth on the date of closing equal to that on the previous date of appraisal. On the date of closing company was worth $70,000 less than appraised. P contended he could recover the difference between the value of D on the date of closing and its value on the date of appraised because the K of sale warranted the company’s net worth.

Rule: The remedy for breach of condition is to either accept the non-conforming conduct or to refuse to proceed under the agreement.

Hold: The net worth provision could only be viewed as a condition precedent to P duty to perform, and his sole remedy was to elect to proceed or cancel an agreement. He could not recover damages.

Rest.2nd, (227: In resolving whether an event is made a condition of an obligor’s duty … -p.788 ??
Hudson v. Wakefield: Ps contracted to purchase a parcel of real property from D. K contained a clause which required a portion of the purchase price to be paid up fromt as earnest money. Ps tendered check which was returned as bound. Ps attempted to cure this problem, but was rejected by D. Ps sued to enforce the sale, contending the earnest money clause was a convenant, so entire sale could not be canceled. D successfully moved for Sum. Judgment on the basis that a clause was a condition precedent to the fruition of an enforceable K. Ps appealed.

Rule: A K for the sale of real property is enforceable even though a covenant to pay earnest money is breached.

Held: In this case the clause was not part of an escrow agreement. It was part of a fully executed real estate K. Thus, instead of the clause being merely a condition precedent to a K, it was one of several covenants which made up the K. Thus its breach did not allow d to cancel the sale. Reversed and remanded.

Dissent: The payment of the earnest money was a condition precedent to an enforceable K.

Rest.2nd, (271: Impracticability as Excuse for Non-Occurrence of a Condition if the occurrence of the condition is not a material part of the agreed exchange and forfiture would otherwise result.

Burger King Corp. v. Family Dining Inc.: P granted D an exclusive territory within which to operate franchised restaurants. K allowed such exclusivity for as long as 80 years so long as D kept up with development schedule requiring it to construct one restaurant a year for 10 years. D fell behind in its schedule, yet ultimately built all 10. A controversy arose over the building of the final restaurant as P contended the failure to begin construction on one restaurant per year breached the K and allowed it to cancel the exclusivity clause. D defended on the basis that the schedule was a mere condition and not a promise.

Rule: Whether words constitute a condition or a promise is a matter of the intention of the parties to be ascertained from a reasonable construction of the language used and the surrounding circumstances.

Held: In this case, it is clear from the record of dealings that the main focus of concern was the development of the restaurants and not the compliance with the schedule. P on several occasions waived the schedule. Therefore, it is clear that the intent was that the schedule be a condition subsequent and not a promise. As such its breach did not give rise to cancellation of the K. Judgment for D.

Rest 2nd, (230: Except (2), if under the terms of the K the occurrence of an event is to terminate an obligor’s duty of immediate performance or one to pay damages for breach, that duty is discharged if the event occurs.

(2) The obligor’s duty is not discharged if occurrence of the event (a) is the result of a breach by the obligor of his duty of good faith and fair dealing or (b) could not have been prevented b/c of impracticability and continuance of the duty does not subject the obligor to a materiality increased burden.

(3) The obligor’s duty is not discharged if, before the event occurs, the obligor promises to perform the duty even if the event occurs and does not revoke his promise before the obligee materially changes his position on it.

CHAPTER 9. PROBLEMS OF PERFORMANCE

Constructive Conditions (as per Emanuel)

Constructive conditions are conditions which are not agreed by the parties, but which are supplied by the court for fairness.

Order of Performance.

The parties to a bilateral K do not always make clear the order in which performance is to occur. If they do, then that order applies, and substantial perormance of the duty which is due first is a constructive condition of the other party’s later duty.

1. Periodic payments or other alternating performance.

The parties may agree that their performances shall alternate. (Installments payment on K, each installment -for work previously done.
a) Materiality difficult to determine.

A party frequently bears a very difficlt burden of determining whether the other party’s breach is material (failed to substantially perform). If he takes a position that there has been such a material breach, and he cancels his own performance, he runs the risk of later being held to have responded merely to a non-material breach, and is therefore himself the first person to breach. On the other hand, if he is timid, and goes ahead with his own performance, this performance may turn out to have been unnecessary and costly.

Walker & Company v. Harrison: P leases a neon sign to D. The lease agreement provides that P agrees to maintain and service the sign at its own expense. This service includes cleaning, repairing and repainting of sign in original color scheme as often as necessary to keep sign in first class advertising condition and make. Shortly after someone hits the sigh with tomato. It staarts to rust slightly, and little “spider cobwebs” form in its corners. D call P several times to ask for maintenance. 2 months- no response, D send a telegram, cancelling the K and stating that no further payments will be made. Week later P fixs the sign, but D still refuses to pay, and P sues.

Held: P’s failure to give maintenance may have been a breach of the K, but it was not material breach, which is what is needed to release D from the K. (the cobwebs could have been cleaned off by D, there could not have been much rust so soon after the installation; the tomato stain was probably partly washed off by the rain). Therefore, D, by not paying, was the first to breach. The injured party’s determination that there has been a material breach, justifyin his own repudiation, is fraught with peril, for should such a determination, as viewed by a later court in the calm of its contemplation, be unwarranted, the repudiation himself will have been guily of a material breach and himself have become the aggressor.
2. Where no order of performance agreed upon:
If the parties do not agree upon the order of performance, the courts apply several general rules to determine the order.

a) Where only one party’s work requires perod of time, and the other’s does not, the performance requiring time must ordinarily occur first, and its perfomance is a constructive condition to the other party’s performance. Rest.2nd, § 234(2).

The principe is appiable to Ks for services. A party who is to perform work will be held obligated to subastantially complete that work before he may receive payment. (The rule assumes that the parties have not reached an express or implied agreement for periodic patment.)
Stewart v. Newbury: P contracts to do certain construction work for D. The written K contains no provision regarding when payment will be made. P works for a month, then submits a bill for that month’s work; D refuses to pay, claiming that nothing is due until the entire job is completed. P walks off the job and sues.

Held: if the parties reached an oral agreement regarding time of payment, or both understood that there was a certain coustom regarding patment (e.g. 85% of each month’s work paid at the end of the month, as P claims was the custom), this will be enforced. But if there was no such agreemen or custom, P was not entitled to anything until he finished the job, and his walking off before that was a breach on his part. WHERE A k IS MADE TO PERFORM WORK AND NO AGREEMENT IS MADE AS TO PAYMENT, THE WORK MUST BE SUBSTANTIALLY PERFORMED BEFORE PAYMENT CAN BE DEMANDED.

Rest.2nd, (234 Illustrations:

9. A contracts to do the concrete work on a building being constructed by B for $10 a cubic yard. In the absence of language or circmust. Indicating the contrary, payment by B is not due until A has finished the work.

10. The facts being otherwise as stated in #9, B promisses to funish a bond to secure his payment. No provision is made as to the time for funishing the bond. The doing of the work by A requires a period of time and the funishing of the bound by B does not, thecircumst. That the bond is required to secure payment by B indicates that B must funsih the bond first.
CHAPTER 10. THIRD PARTY BENEFICIARIES.

A party may form K the main purpose of which is to benefit not himself, but a third person. The Q is can Third Party sue. Early American Com. Law,(still in effect in few states: No). The early cases, and the first Rest. Allowed a third party beneficary to sue only if he was either CREDITOR BENEFICIARY or DONEE BENEFICIARY.

Rest. 2nd instead of CB and DB divided into a class of “intended beneficairies” (who have rights to enforce the promise made for their benefit) and “incidental beneficiaries” (who do not).

Intended beneficiary -if recognition of a right to performance in the beneficiary is appropriate to effectuaate the intention of the parties and either (a) the performance of the promise will satisfy and obligation of the promisee to pay money to the beneficiary; or (b) the circumstances indicate that the promisee intends to give the beneficiary the benefit of the promised performance.
Donee beneficiary. If the promisee entered K for the purpose of conferring a gift on the Third Pary, the Third Party is said to be a “donee beneficiary”, and is given the right to sue the promisor. Reason: if TP can’t, nobody can sue and promisor would be unjustly enriched.
Seaver v. Rainsom: X, who is dying, wants to leave her house to her niece, P. X’s present will leaves the house to X’s husband, D. Becauser X will probably not live long enough for a new will to be drafted, D promises her that if she keeps her will the same, he will leave P enough money in his will to make up to P for not getting the house. After X’s death, D fails to keep his promise in his own will, and after his death P sues his estate for the value of the house.

Held: P may recover as a donee beneficiary of the agreement between X and D. P is the only one damaged by D’s breach of promise. The cases have for a long time enforced promises to take care of the promisee’s spouse or child; this same prinicple should be applies where, as here, the beneficiary is the promisee’s beloved niece.
Creditor Beneficiary. If the promisor has promised to discharge a debt owed to the third party by the promisee, the third party is called a “creditor beneficiary”, who allowed to sue. Reason: multiple law suits are prevented; no danger that the suit by the creditor against the promisee on the original debt will be followed by a suit by the promisee against the promisor.
Choate, Hall & Stewart v. SCA Services: Stein was a major SH and director of D and belonged to one faction seeking control of the company. The control dispute led to an SEC investigatin and in retrun for his resignation, Steir was promised, in a written K, that D would pay all his legal expenses incurred in defending the SEC action. K called for D to make payments directly to the law firm representing Steir. P, the firm who represented Steir, sued D to compel it to honor its legal bills. Trial court granted summary judgment on the basis P was not in privity of K with D and, thus, lacked standing to sue for breach. P appealed.

Rule: A creditor beneficiary may sue to recover on a K executed by two other parties.

Held: Reversed and remanded. In this case the fact that payments were to be made directly to the law firm rather than to Steir shows that a third party was the actual intended beneficiary. As a result, P could sue a third party beneficiary.

CHAPTER 11. ASSIGNMENT AND DELEGATION.

“Delegation” refers to duties under a K, not to rights. If a party to a K wishes to have another person perform his duties, he delegates them.

When the performance of a duty is delegated, the delegator remains liable.
Non-delegable duties: Generally, a duty of performance is delegable, unless the obligee has a substantial interest in having the delegator perform.(particular skills, professional service: doctor, lawyer).
Delagatee’s liability: 2 forms.

1. delegator give to delegatee the option to perform, when delegatee gives no promise to perform - delegatee NOT liable either delagator or the obligee

2. delegatee may promise that he will perform - May Or May Not be liable to the obligee. That is the obligee may or may not be a Third Party Beneficiary. This is Q of intent of the parties (even if Delagator didn’t have agreement w/Obligee, but intented to, delegatee will be liable for breach).
Assignment of the K.

If a party purports to “assign the C” to a third person - will be interpreted as a promise by the assignee to perform, and the obligee will be an intended beneficiary of this promise. So, assignee will be liable.

Sale of land. An assignment of K made by a vendee under a land Contract will not usually be found to follow this rule. The assignee under a land sale K usually does not incur liability to the original seller.

UCC. Follows the common-law rule: An assignment of the K is an assignment of rights and unless the language or circumstances indicate the contrary, it is a delegation of performance of the duties of the assignor and its acceptance by the assignee constitutes a promise by him to perform those duties. This promise is enforceable by either the assignor or the other party to the original K.

Securities. If a general assignment is made for the purpose of giving collateral to the assignee in return for a loan, the lender will not normally be deemed to have undertaken to perform the assignor’s duties.

.
Langel v. Betz: P contracts to sell a piece of land to X and Y. X and Y (the vendes) assign the K to Z, who in turn assigns it to D. At D’s request, the date for closing is extended. On the new closing date, P is ready, willing, and able to deliver the deed to D, but D refuses to consummate the sale. P sues D for specific performance.

Held: for D. D didn’t expressly or impliedly accept any duties by taking the assignment. Therefore, he has no obligation to perform. The mere assignment of a bilateral executory K may not be interpreted as a promise by the assignee to the assignor to assume the performance of the assignor’s duties.

Had D subsequently promised P that he would perform, the result would have been different. But D’s request for an extension did not amount to a promise by him to perform, since it could equally well have signified merely that D was unsure about whether or not he would perform.
Rest.2nd, (322:

(1) Unless the circumstances indicate the contrary, a K term prohibiting assignment of “the contract” bars only the delegation to an assignee of the performance by the assignor of a duty or condition.

(2) A K term prohibiting assignment of rights under the K, unless a different intention is manifested,

(a) does not forbid assignment of a right to damages for breach of the whole K or a right arising out of the assignor’s due performance of his entire obligation.

(b) gives the obligor a right to damages for breach of the terms forbidding assignment but does not render the assignment ineffective;

(c) is for the benefit of the obligor, and does not prevent the assignee from acquiring rights against the assignor or the obligor form discharging his duty as if there were no such prohibition.

Rest.2nd, (328:

(1) Unless the language or the circum. indicat the contrary, as in an assignment for security, an assignment of “the contract” or of “all my rights under the K” or an assignment in similar general terms is an assignment of the assignor’s rights and a delegation of his unperformed duties under the K.

(2) Unless..., the acceptance by an assignee of such an assignment operates as a promise to the assignor to perform the assignor’s unperformed duties, and the obligor of the assigned rights is an intended beneficiary of the promise. NO opinion re application of this rule to K for the sale of land.
Comment: Land Contracts.

American Bridge Co. of NY v. City of Boston: C assigned to P his right to collect the proceeds due or to become due on his K with the D. C then defaulted on the K. P seeks to recover the full K amount.

C, an architect, had 2 building Ks with D. He assigned his right to all moneys due or to become due under it to P. Shortly after the D was notified of the assignment, C abandoned the work and did not complete performance of the K. P seeks to recover the full K amount, contending that the full amount was due and payable at the time the D received notice of the assignment, and that P rights were fixed at the time of notice and could not be changed by any act of the assignor or the D.

Rule: Where a debtor has received notice of the assignment of a K debt owed by him. He can recover the damages he sustains by reason of the subsequent default of the assignor.

Held: The assignment of a chose in action conveys, between the assignor and the assignee, only such rights as the assignor then possesses. However, between the assignee and the debtor, such an assignment does not become operative until the time of notice to the debtor, and does not change the rights of the debtor against the assignor as they exist at the time of the notice.
PAGE
58

