

Outlines and Case Summaries for:

Torts ● Civil Procedure

Property ● Contracts and Sales

Evidence ● Constitutional Law

Criminal Law ● Constitutional Criminal
………Procedure

Law School
Survival Guide

LAW SCHOOL SURVIVAL GUIDE

Outlines and Case Summaries

2016 Edition

© 2010-2016 by TellerBooks. All rights reserved. No part of this publication may be reproduced or

transmitted in any form or by any means, including photocopying, recording, or copying to any storage

and retrieval system.

Published by Teller Books

Manufactured in the U.S.A.

ISBN (13) (paperback): 978-1-68109-072-6

ISBN (10) (paperback): 1-68109-072-4

ISBN (13) (ePub): 978-1-68109-073-3

ISBN (10) (ePub): 1-68109-073-2

www.TellerBooks.com

DISCLAIMER: Although this book is designed to provide readers with rigorously researched information,

it is not intended to constitute legal advice. Rather, it aims to serve as a general overview of the law that will

help readers to understand basic legal principles and find further information, if necessary. It does not lay out

all of the legal nuances and details that may make the difference in any potential case.

Some judicial decisions discussed in this book, due to their ambiguity, are subject to different interpretations.

Other authors may come to conclusions different from those presented herein. No representation is therefore

made that these materials reflect a definitive statement of the state of the law or of the views that will be

applied by any court in any particular case or jurisdiction.

The law changes with remarkable swiftness as new statutes are passed and innovative judicial decisions are

handed down. The information in this volume could therefore become obsolete with remarkable speed. For

up-to-date legal advice, readers are encouraged to seek the counsel of a qualified attorney or other

professional.

SUMMARY OF CONTENTS

TABLE OF CONTENTS ..5

CHAPTER 1. CONTRACTS AND SALES ..9

CHAPTER 2. PROPERTY ... 73

CHAPTER 3. TORTS ... 165

CHAPTER 4. CIVIL PROCEDURE ... 223

CHAPTER 5. CONSTITUTIONAL LAW .. 295

CHAPTER 6. CONSTITUTIONAL CRIMINAL PROCEDURE .. 387

CHAPTER 7. CRIMINAL LAW ... 453

CHAPTER 8. EVIDENCE.. 513

APPENDICES ... 597

Look for all of these titles in the

TellerBooks

Law School Survival Guides Series

(Outlines and Case Summaries)*:

TORTS

PROPERTY

CIVIL PROCEDURE

INTERNATIONAL LAW

CONTRACTS AND SALES

CONST. CRIMINAL PROCEDURE

BUSINESS ORGANIZATIONS

CONSTITUTIONAL LAW

CRIMINAL LAW

FAMILY LAW

EVIDENCE

*Available in paperback,

ePub, Kindle,

Nook and pdf formats.

TABLE OF CONTENTS

ABBREVIATIONS ..7

CHAPTER 1. CONTRACTS AND SALES ..9

I. INTRODUCTION ... 10
II. MUTUAL ASSENT .. 11
III. ENFORCEABILITY .. 22
IV. CONDITIONS AND THE ABSOLUTE DUTY TO PERFORM .. 37
V. WHEN THE DUTY TO PERFORM IS DISCHARGED ... 44
VI. DEFENSES TO CONTRACTUAL OBLIGATION .. 49
VII. REMEDIES FOR BREACH OF CONTRACT... 58

CHAPTER 2. PROPERTY ... 73

I. THE ACQUISITION OF UNOWNED PROPERTY ... 75
II. PERSONAL PROPERTY ... 77
III. CONVEYANCES AND ACQUIRING TITLE .. 92
IV. THE INTEGRITY OF THE LAND ... 106
V. LANDLORD / TENANT LAW ... 110
VI. EASEMENTS .. 129
VII. REAL COVENANTS AND EQUITABLE SERVITUDES ... 139
VIII. ESTATES IN LAND AND FUTURE INTERESTS .. 147
IX. CONCURRENT ESTATES .. 158

CHAPTER 3. TORTS ... 165

I. INTRODUCTION TO TORT LAW .. 167
II. STRICT LIABILITY ... 169
III. INTENTIONAL TORTS .. 172
IV. NEGLIGENCE ... 185
V. THE DUTY OF CARE .. 194
VI. PROVING BREACH ... 201
VII. CAUSATION... 204
VIII. DAMAGES ... 209
IX. DEFENSES ... 211
X. PARTIES THAT MAY BE HELD LIABLE ... 215
APPENDICES .. 221

CHAPTER 4. CIVIL PROCEDURE ... 223

I. INTRODUCTION ... 225
II. SUBJECT MATTER JURISDICTION .. 228
III. PERSONAL JURISDICTION AND VENUE .. 241
IV. STATE LAW IN FEDERAL COURT ... 253
V. PLEADINGS AND MOTIONS .. 257
VI. PARTIES, JOINDER, AND SUPPLEMENTAL JURISDICTION.. 272
VII. DEPOSITIONS AND DISCOVERY ... 280
VIII. TRIALS AND ADJUDICATION ... 287
IX. PRECLUSION DOCTRINES .. 292

CHAPTER 5. CONSTITUTIONAL LAW .. 295

I. SEPARATION OF POWERS .. 297
II. A GOVERNMENT OF LIMITED AND ENUMERATED POWERS ... 312

6

III. FEDERALISM, TERM LIMITS AND TRADITIONAL STATE FUNCTIONS ... 320
IV. THE PROTECTION OF CONTRACTS AND PROPERTY .. 332
V. ECONOMIC LIBERTY ... 336
VI. RELIGIOUS FREEDOM .. 341
VII. FIRST AMENDMENT SPEECH ... 352
VIII. DUE PROCESS ... 361
IX. EQUAL PROTECTION ... 375
APPENDIX: GUIDELINE CHART FOR DETERMINING STANDARDS OF SCRUTINY .. 385

CHAPTER 6. CONSTITUTIONAL CRIMINAL PROCEDURE .. 387

I. THE EXCLUSIONARY RULE IN SEARCHES AND SEIZURES .. 390
II. OBTAINING, CHALLENGING, AND EXECUTING SEARCH WARRANTS ... 396
III. EXCEPTIONS TO THE INVALIDITY OF WARRANTLESS SEARCHES AND SEIZURES 400
IV. THE FIFTH AMENDMENT DOUBLE JEOPARDY CLAUSE ... 409
V. THE FIFTH AMENDMENT SELF-INCRIMINATION CLAUSE .. 415
VI. FIFTH AMENDMENT GRAND JURIES, DUE PROCESS, AND CHARGING ... 426
VII. SIXTH AMENDMENT TRIAL RIGHTS .. 427
VIII. THE SIXTH AMENDMENT CONFRONTATION CLAUSE .. 435
IX. THE SIXTH AMENDMENT RIGHT TO COUNSEL .. 440
APPENDICES .. 449

CHAPTER 7. CRIMINAL LAW ... 453

I. THE ELEMENTS OF A CRIME .. 455
II. JUSTIFICATION AND EXCUSE ... 464
III. COMPLICITY ... 479
IV. INCHOATE CRIMES .. 482
V. CRIMES AGAINST THE PERSON ... 492
VI. CRIMES AGAINST PROPERTY .. 507
VII. CRIMES AGAINST THE HABITATION .. 509
APPENDICES .. 510

CHAPTER 8. EVIDENCE.. 513

ARTICLE I. GENERAL PROVISIONS ... 515
ARTICLE II. JUDICIAL NOTICE ... 521
ARTICLE III. PRESUMPTIONS IN CIVIL ACTIONS AND PROCEEDINGS ... 522
ARTICLE IV. RELEVANCY AND ITS LIMITS .. 525
ARTICLE V. PRIVILEGES .. 544
ARTICLE VI. WITNESSES ... 547
ARTICLE VII. OPINIONS AND EXPERT TESTIMONY .. 560
ARTICLE VIII. HEARSAY ... 565
ARTICLE IX. AUTHENTICATION AND IDENTIFICATION ... 585
ARTICLE X. CONTENTS OF WRITINGS, RECORDINGS, AND PHOTOGRAPHS .. 590
ARTICLE XI. MISCELLANEOUS RULES ... 593

APPENDICES ... 597

TABLE OF CASES ... 599
THEMATIC INDEX .. 607
GLOSSARY ... 615

ABBREVIATIONS

3PP Third-party plaintiff

3PD Third-party defendant

A The grantee of a present estate

or future interest

AP Adverse possession

A/R.................... Assumption of the risk

B........................ Buyer

BFP Bona fide purchaser or bona

fide purchase

C........................ Constitution

CIF Cause-in-fact

Cl. Clause

CLEO State Chief Law Enforcement

Officer

Court (cap.) The United States Supreme

Court

CR Contingent remainder

CSD Common Scheme of

Development

CSI Compelling state interest

Ct. Court

ED Emotional distress

EI Executory interest

ES...................... Equitable Servitude

FI false imprisonment

FLSA Fair Labor Standards Act

FMLA Family and Medical Leave Act

FQJ.................... Federal question jurisdiction

FRAP Federal Rules of Appellate

Procedure

FRCP Federal Rules of Civil

Procedure

FRCrP Federal Rules of Criminal

Procedure

FRE Federal Rules of Evidence

FS Fee simple absolute (fee

simple)

FSCS Fee simple on condition

subsequent

FSD Fee simple determinable

FS EL Fee simple on executory

limitation

FT...................... Fee tail

IIED Intentional infliction of

emotional distress

IT Intentional tort

JMOL Judgment as a matter of law

JNOV Judgment non obstante
veredicto

J/SL Joint and several liability, or

jointly and severally liable

JT Joint tenant/tenancy

K Knowledge (criminal law) or

Contract (all other law)

KSC Knowledge to a substantial

certainty

L Loss in value

L1 First landlord

Lat. Latin

LE Life estate

LED Life estate determinable

LLC Limited liability company

LLP Limited liability partnership

LRM Least restrictive means

MPC Model Penal Code

MSAJ Motion to set aside the

judgment

N Negligence

N.B. Nota bene
NIED Negligent infliction of

emotional distress

O Original owner, or grantor (in

present estates and future

interests)

OLQ Owner of the locus in quo

OO Original owner

P Purpose or purchaser

PE Privity of Estate

PJ Personal jurisdiction

PJI Pattern Criminal Jury

Instruction

PK Privity of Contract

R Recklessness

RAP Rule against perpetuities

RC Real Covenant

Restatement Restatement (of Contracts,

Torts, Judgments, etc.)

RFRA Religious Freedom Restoration

Act of 1993

RIL Res ipsa loquitur

RPP Reasonable prudent person

Rule Federal Rule of Evidence or

Federal Rule of Civil

Procedure

§ Section

ABBREVIATIONS

8

S Sub-lessee or seller

SF Statute of Frauds

SJ Summary judgment

SL...................... Strict liability, or statute of

limitations

SMJ Subject matter jurisdiction

SP Specific performance

T1 First tenant

TE Tenant/tenancy by the

entireties

TO True owner

UCC Uniform Commercial Code

USC United States Code

VR Vested remainder

VR SD Vested remainder subject to

divestment

CHAPTER 1.

CONTRACTS AND SALES

I. INTRODUCTION .. 10

A. DEFINING CONTRACTS .. 10
B. SOURCES OF THE LAW ON CONTRACTS ... 10
C. CLASSES OF CONTRACTS .. 10

II. MUTUAL ASSENT .. 11

A. THE OBJECTIVE THEORY OF ASSENT .. 11
B. THE OFFER ... 12
C. ACCEPTANCE .. 17
D. E-COMMERCE AND MUTUAL ASSENT ... 21

III. ENFORCEABILITY .. 22

A. CONSIDERATION ... 22
B. ADEQUACY OF CONSIDERATION ... 27
C. FORMALITIES MANIFESTING AN INTENTION TO BE LEGALLY BOUND ... 28
D. PROMISSORY ESTOPPEL (RESTATEMENT § 90) .. 30
E. THE WRITING REQUIREMENT AND THE STATUTE OF FRAUDS ... 31

IV. CONDITIONS AND THE ABSOLUTE DUTY TO PERFORM ... 37

A. INTRODUCTION TO CONDITIONS ... 37
B. SATISFYING A CONDITION .. 39
C. EXCUSING CONDITIONS .. 40
D. CONSTRUCTIVE CONDITIONS .. 43

V. WHEN THE DUTY TO PERFORM IS DISCHARGED.. 44

A. SATISFACTION OF DUTY BY PERFORMANCE ... 44
B. AGREEMENTS DISCHARGING THE DUTY TO PERFORM .. 45
C. PROSPECTIVE NONPERFORMANCE AND MATERIAL BREACH OF CONTRACT ... 47
D. OTHER WAYS OF DISCHARGING THE DUTY TO PERFORM ... 49

VI. DEFENSES TO CONTRACTUAL OBLIGATION .. 49

A. LEGAL INCAPACITY .. 49
B. OBTAINING ASSENT BY IMPROPER MEANS ... 51
C. MISTAKES OF PRESENT EXISTING FACTS .. 54
D. CHANGED CIRCUMSTANCES ... 56

VII. REMEDIES FOR BREACH OF CONTRACT ... 58

A. DAMAGES FOR BREACH OF CONTRACT ... 58
B. THREE LIMITATIONS ON DAMAGES .. 60
C. LIQUIDATED DAMAGES V. PENALTY CLAUSES ... 64
D. OTHER REMEDIES AND CAUSES OF ACTION .. 66

I. INTRODUCTION

A. DEFINING CONTRACTS

1. The Restatement (Second) of Contracts § 2 establishes the following

definitions:

a. Promise: a manifestation of intention to act or refrain from acting so

made as to justify a promisee in understanding that a commitment has

been made.

b. Promisor: the party making the promise.

c. Promisee: the party receiving the promise.

d. Beneficiary: the party that will benefit from a performance, when this

person is not the promisee.

2. “A contract is a promise or set of promises, for breach of which the law gives

remedy, the fulfillment of which is a legal duty” (§ 1 Restatement).

3. “An agreement is a manifestation of mutual assent by two or more persons. A

bargain is an agreement to exchange promises or exchange a promise for a

performance or to exchange performances” (§ 3 Restatement).

4. A contract can be made orally or in writing, or inferred from conduct (§ 4

Restatement).

B. SOURCES OF THE LAW ON CONTRACTS

1. The case law, which can vary from state to state.

2. In the sales of goods, the Uniform Commercial Code (UCC).

a. This is a uniform law that that all of the states have adopted.

b. However, Louisiana has not adopted the UCC in all of the ways

suggested its drafters.

c. The UCC applies to contracts for the sale of goods (art. 2) and for

leases (art. 2A).

d. The UCC also deals with negotiable instruments (art. 3), bank

deposits (art. 4), letters of credit (art. 5), investment securities (art. 8).

e. The present text will limit itself to discussing sales of goods and will

make some mention of the UCC provisions with respecto to leases.

3. Furthermore, secondary sources such as the Restatement (Second) of

Contracts, legal treatises, and scholarly articles may apply.

C. CLASSES OF CONTRACTS

1. Bilateral contracts are accepted by return promise.

a. Example: a contract in which A promises to sell B land at a particular

price if B promises to purchase the land at that price.

II. MUTUAL ASSENT

11

2. Unilateral contracts are accepted by performance.

a. Example: A promises to pay $10 to whoever finds and brings him his

lost dog.

b. The person who finds and brings the dog, without notifying A of his

acceptance or promising to bring A the lost dog, is entitled to the $5 at

the time he brings the lost dog.

II. MUTUAL ASSENT

A. THE OBJECTIVE THEORY OF ASSENT

1. An Objective Meeting of the Minds: the Reasonable Person Standard

a. For there to be a valid contract, there must be a “meeting of the

minds.”

b. Actual mutual assent is not required; it is the expression of assent

through behavior that matters.

c. What is important in the objective theory of assent is not the inner

motives of the parties, but rather, their outward expressions.

d. Determining the “secrets of the mind” is thus not necessary in

determining mutual assent.

i. See Embry v. Hargadine, McKittrick Dry Goods Co., where the

defendant acted as though the plaintiff had his job contract back, but

then fired him after two months. The court ruled in favor of the

plaintiff, since the defendant expressed his assent through behavior

and whether he intended to renew the contract was irrelevant.

e. One must determine whether a reasonable person in the offeree’s

position would come to conclude that an offer or assent to an offer is

being made.

f. Even if the offeror is joking or intoxicated, if his outer conduct would

lead a reasonable person to conclude that there was an agreement,

then the promise is enforceable.

i. See Lucy v. Zehmer, where a court held that if the defendant were

sober enough to spend forty minutes discussing the terms of an

agreement, then regardless of whether he was intoxicated, that

promise was enforceable because of the manifestation of assent.

2. A Written Contract

a. The commitment does not need to be memorialized as a written

contract.

b. A contract is enforceable as soon as there is a meeting of the minds.

i. See Sanders v. Pottlitzer Fruit Co., where after much negotiation,

the plaintiff sends a letter offering apples, the defendant says it will

take apples only if conditions are met, and the plaintiff accepts. The

defendant then asks for the written contract to be sent, which it tries

CHAPTER 1
CONTRACTS AND SALES

12

to change. The plaintiff refuses to change it and sues to enforce the

original contract. The court held that an agreement in the prior

correspondences; a formally written contract is not required.

Judgment for the plaintiff.

B. THE OFFER

1. Definition

a. An offer is a manifestation of willingness to enter into a bargain, so

made as to justify another person in understanding that his assent to

that bargain is invited and will conclude it (§ 24 Restatement).

2. The Four Elements of an Offer

a. A Commitment

i. There must be a promise to enter into a contract, not an invitation to

negotiate.

ii. Language such as “I offer” or “I promise” tends to indicate

commitment; language such as “I consider” or “I quote” tends to

indicate an invitation for offers.

iii. If offeror did not intend to make the offer, the objective test will be

used: “would a reasonable person in the offeree’s position know or

should he have known that there was an offer?”

iv. To answer this question, the following will be considered:

1) Industry practices and prior practices between the parties.

2) Circumstances: was the offer made in jest? If so, would a

reasonable person have construed it to be an offer?

a) See Zehmer, where the defendant said he was joking

about selling his land, but the court held there was a

commitment because a reasonable person would not

have understood that he was joking.

b. Communicated

i. The offeree must have knowledge of the offer before being able to

accept it.

ii. Example: A offers to buy B’s car for $5,000. B, before he finds out

about the offer, says that he will give A his car for the same price.

Since A’s offer was not communicated to B, B’s communication is

merely another offer; it does not constitution acceptance.

c. To an Identified Offeree

i. An offer is always personal; it cannot be transferred to a third party.

ii. The broader the medium for communicating the offer, the more

likely the courts will construe the communication to be an

advertisement.

iii. Advertisements are not offers, but rather, invitations to negotiate or

make offers.

II. MUTUAL ASSENT

13

1) See Nebraska Seed Co. v. Harsh, where a farmer invited a

company to buy about 1,800 bushels of seeds for $2.25

each, and the company accepted. When the farmer did not

deliver, the company sued for breach of contract. The court

held that there was never an offer, since the communication

was not made to an identified offeree, but rather, to several.

Furthermore, the delivery time and subject matter (“about”

1800 bushels) was indefinite.

2) See also Leonard v. Pepsico, where an advertisement was

held not to be an offer, and furthermore, tested by the

reasonable person standard, the content of the advertisement

was an obvious joke, not a real offer.

iv. However, the Restatement (Second) of Contracts allows offers to be

made to more than one person (§ 29 Restatement). The

communication would be a valid offer if it can only be construed as

being open to a single offeree.

1) For example, if a subject offers a reward to whoever finds

and returns his lost dog, a court would treat the

communication as an offer, since it is implicitly being

communicated to an identified offeree: the first and only

person to return the dog.

d. With Definite Terms

i. For an offer to be enforced, it must contain definite terms.

ii. Each category of contracts calls for different terms to be specified.

1) For contracts of realty, the price and the land to be sold (the

amount and location) must be specified.1

a) The land must be identified as to both the amount and

the location to be sold.

2) For employment contracts, the duration must be

determined.

a) The duration may be manifested as a period of time

(e.g., a one year employment contract) or as a task

(e.g., a contract to repair a computer).

b) If the duration is not specified, the offeree is

considered hired at will and can quit or be fired at

anytime without being able to enforce any time

provision.

3) For contracts for the sale of goods under the UCC, only the

quantity must described (UCC Official Comment 1, § 2-

201).

a) The indicated quantity need not be accurate, but the

contract cannot be enforced beyond this quantity.

1 With respect to the description of the land, the test turns on whether a court can identify the land to be sold in order to

enforce the contract.

CHAPTER 1
CONTRACTS AND SALES

14

b) Other terms, such as the price, place of delivery, or

time of delivery, can be determined by the UCC

gapfillers.2

c) There are two exceptions to this rule:

i) Requirements contracts (e.g., “I will buy as

many units as I need”); and

ii) Output contracts (e.g., “I will buy as many

units as you produce”).

d) If terms, such as place of delivery and time of

delivery, are left unspecified, the court can fill these in

with what is reasonable.

e) If the price is unspecified, the court can fill it in when:

(i) there is no mention of price in the negotiation; (ii)

the price was left to the parties to agree upon but they

did not; or (iii) the price was left to be determined by

the market.

i) For example, if A offers to sell B ten widgets

“for the price we agree to,” the price can be

determined by the court, since the price was

left to the parties to agree upon.

ii) However, if A offers to sell B ten widgets

“for a reasonable price,” a court cannot fill in

the price because the offer does not fit into

one of the three circumstances defined above.

iii) Since price is not determined, it is not a valid

offer and the agreement is unenforceable; the

court is not going to try to determine what a

reasonable price is.

3. Terminating an Offer

a. The offeree’s power of acceptance is terminated in the following

circumstances (§ 36 Restatement):

i. The offeree rejects the offer or makes a counteroffer;

ii. There is a lapse of time (must be reasonable);

iii. The offeror directly or indirectly revokes the offer:

1) The offer is considered to be indirectly revoked if the

offeree receives reliable information that would lead a

reasonable person to conclude that it has been revoked (e.g.,

when the offeree learns that the offeror is searching for

other purchasers).

2) See Dickinson v. Dodds, where Dodds, the defendant, gave

the plaintiff an option not bearing consideration that would

remain open for two days to buy his house for 700 pounds.

2 In the case of an open price term, see § 2-305 UCC; for the absence of a specified place of delivery, see § 2-308 UCC;

for the absence of specific time provisions, see §2-309 UCC.

II. MUTUAL ASSENT

15

The plaintiff heard of Dodd’s intent to sell the land to

another purchaser, even though he never communicated a

formal, direct revocation. The plaintiff then accepted the

offer and sued for specific performance when the land was

not delivered. Held: although Dodd’s revocation was not

directly communicated to the plaintiff, the offer was

terminated the moment that the plaintiff heard about it

indirectly.

a) N.B.: if there had been any consideration on the

option, real or recited, the offer would have been

irrevocable until the agreed-to termination.

iv. The offeror or offeree dies or is incapacitated.

1) If the offeror dies before the offeree accepts the offer, the

offeree’s power of acceptance is terminated and no contract

is formed.

2) However, if the offerree accepts just prior to the offeror’s

death, an enforceable contract is formed. Once there is a

meeting of the minds, the death of either party does not

invalidate the contract.

b. Exception: Options Contracts

i. If an options contract is supported by consideration (or, in many

courts, by recital thereof), the offeree’s power of acceptance is not

terminated through his rejection of the offer, counteroffer, death or

incapacity, or through the direct or indirect revocation by offeror.

ii. However, if there is no consideration, an options contract can be

terminated in the same way that a regular offer can be terminated

(rejection, lapse of time, revocation or death or incapacity).

c. Revocation of Unilateral Contracts

i. In the case of unilateral contracts, where the offer is accepted by

performance, the offeror may revoke the offer at any time before the

offeree completes performance.

ii. However, where there is a tender (unconditioned willingness to

perform immediately coupled with a manifest ability to perform) or

a beginning of performance (more than just preparation to begin

performance), a binding option contract is formed that the offeror is

unable to revoke.

iii. The offer expires on its own if the offeree leaves the job

uncompleted and a reasonable time lapses.

iv. Examples

1) Suppose A offers to pay B $50 to shovel his driving. If B

shows up at A’s home with a shovel and indicates that he is

ready to begin performance, has a contract been formed?

a) Since B tendered performance, a valid option contract

is formed.

CHAPTER 1
CONTRACTS AND SALES

16

2) If B arrives at A’s home and begins performing without

informing A, has a contract been formed?

a) A valid options contract is formed from the moment

that B begins performance until he completes it.

3) If, without completing the job, B takes off, leaving the job

incomplete, can A sue for breach of contract?

a) No; since B can only accept A’s offer by complete

performance, no acceptance was ever made, and

therefore, no contract exists.

4) What if B arrives at A’s home, and, just before tendering

performance, A shouts out that he revokes the offer. Is there

nevertheless a contract?

a) No; B’s power of acceptance expires if A revokes

before B tenders or begins performance.

b) See Petterson v. Pattberg, where the defendant offered

the plaintiff the opportunity to obtain full title to the

plaintiff’s home by selling the plaintiff the mortgage

to the home in exchange for $4,850 to be paid to the

defendant before a certain date. The plaintiff sold the

title to third party, expecting to use the funds obtained

to pay the defendant $4,850 to purchase the mortgage.

The plaintiff went to the defendant’s home, but before

he could accept the offer and tender payment, the

defendant revoked the offer. The court held that no

contract was formed, since the defendant had revoked

his offer just before tender had been made.

v. Thus, the defendant’s obligations depend on whether the plaintiff

has prepared for, tendered, begun, or completed performance.

Time
Preparation of

Performance

Tender or Beginning of

Performance

Completion of

Performance

The

Contract

Formed

There is no contract.

There is a valid option contract

from this moment to the

moment in which performance

is completed. The offer is

irrevocable.

There is a valid contract;

the offeree must fulfill his

contractual obligation.

The

Offeror’s

Duties

Specific performance, if there

is an options contract.

If there is no options contract,

the offeror may be liable for

damages through promissory

estoppel if his revocation

causes detrimental reliance on

the offeree.

The offeror may not revoke the

offer at any time. The offeree

may, however, decide not to

complete performance, at

which point the option contract

expires after reasonable time.

The offeror is obligated to

pay the offeree.

II. MUTUAL ASSENT

17

C. ACCEPTANCE

1. Introduction

a. There are three kinds of contracts, each of which requires a different

kind of acceptance:

i. Unilateral contracts, which are constituted through performance by

the offeree;

ii. Bilateral contracts, which are created through a return promise;

iii. Contracts for the sale of goods, which are governed by the UCC,

whether they are unilateral or bilateral.

2. The Four Elements of Acceptance

a. Commitment

i. As with offers, acceptance must involve a commitment.

ii. The primary issues raised involve the objectivity test.

b. Communicated

i. For determining if an acceptance is communicated, an objective

standard is applied; the subjective state of mind of the parties is

irrelevant.

ii. The Mailbox Rule

1) An acceptance is effective upon proper dispatch (when it is

sent, not received), unless:

a) The offer stipulates that acceptance is effective when

received; or

b) There is a valid option contract (having real or recited

consideration), in which case there is acceptance only

through receipt (§ 63(b) Restatement).

2) Suppose A offers to sell B his car on January 1. On January

2, B sends a properly addressed letter accepting the offer,

but revokes on January 3. On January 4, A receives the

letter. Is there a contract?

a) A valid contract is formed the moment B sent the

letter on January 2. At that moment, revocation was

no longer possible.

3) Since it is the dispatch of the acceptance, not its receipt that

counts, an offer is properly accepted even if the acceptance

is lost in the mail and is never received by the offeror.

iii. Acceptance by Silence (§ 69 Restatement)

1) When an offer is made, the offeree’s silence cannot be

construed as acceptance, unless:

a) The offeree puts himself within the duty of needing to

speak up in order to reject an offer (e.g., if he states,

“unless I say something by Friday at noon, I accept

CHAPTER 1
CONTRACTS AND SALES

18

this offer,” not when the offeror puts the offeree in

this position, by stating, for example, “unless you say

something by Friday, you will have accepted”).

2) When industry standards or prior dealings establish

acceptance by silence.

a) See Hobbs v. Massasoit Whip Co., where the plaintif,

Hobbs, sues Massasoit for failing to have paid for eel

skins that the plaintiff had shipped. The defendant

argues that it had never accepted the offer, an

argument rejected by the court, which holds that,

given trade practices and prior dealings, it was

reasonable to conclude that the defendant had in fact

accepted the plaintiff’s offer.

3) When the offeree silently accepts the offered benefits.

a) The offeree’s benefiting from the proposed services

are enough to constitute acceptance and create a

contract.

b) For example, if a book club mails the offeree a book

of the month, which the offeree reads, he will be

considered to have accepted it. If he does nothing with

it or throws it away, acceptance by silence will not be

presumed.

c. Communicated in the Right Way

i. The offeror is the “master of the offer” sets the terms under which

acceptance can be properly made.

ii. If he asks for for acceptance by mail, acceptance cannot be

transmitted fax, for example. If he states acceptance is rendered by

performance, a return promise will not suffice.

iii. If the way in which communication should be made is not stipulated

by the offeror, the courts will presume it to be any method that is

not slower or less legally reliable than the way that the offer was

made.

d. Unequivocal Acceptance that Does Not Vary the Terms

i. Minority Approach

1) This is the older common law approach known as the

“Mirror Image Rule.”

2) To be valid, the acceptance must be identical to the offer.

3) Any response varying the terms of the offer would be a

counteroffer, not acceptance.

ii. Modern Restatement Approach

1) Some slight changes of the offer are tolerated if they do not

set up a condition to the acceptance. Otherwise, they will be

construed as counteroffers.

II. MUTUAL ASSENT

19

2) See Ardente v. Horan, where the plaintiff made a bid to buy

the defendant’s house for $250,000. The defendant accepted

and sent the plaintiff a purchase and sales agreement, which

the plaintiff signed and sent back with a letter asking for the

furniture in addition to the house. The court held that the

offer was the purchase and sales agreement. The plaintiff’s

signing it did not constitute acceptance, since the letter sent

along with it constituted a condition and therefore, a

counteroffer.

iii. UCC Approach

1) Change or modification does not constitute rejection and

counteroffer, but rather, it is an acceptance (unless it is

made expressly contingent on the offeror’s acceptance of

the new terms) (UCC § 2-207(1)).

2) Assuming that a contract is formed and the acceptance is

not expressly conditional on offeror’s acceptance of new or

different terms, the following happens to the new terms in

the acceptance:

a) When both parties are merchants, the new terms

become part of the accepted offer unless:

i) The original offer limited itself to its terms;

ii) The new terms materially alter the original

offer; or

iii) The offeror already has rejected or rejects the

new trems within reasonable time (UCC § 2-

207(2)).

b) When one or both parties are non-merchants, the

terms common to the offer and acceptance become

part of the contract and the new terms become

“proposals for addition to the contract.” (UCC § 2-

207(2)).

iv. Last Shot Rule

1) The last shot rule is used to determine which terms to apply

when there is a contract in which the terms of the offer were

different from those of the acceptance.

2) Under the last shot rule, the terms of the “last shot” or last

counteroffer apply whenever it is determined that there is a

contract.

3. Acceptance by Performance in Unilateral Contracts

a. A unilateral contract is contemplated when language in the contract or

custom, trade practices, or tradition require acceptance via

performance.

b. Interpreting Ambiguities in a Contract

CHAPTER 1
CONTRACTS AND SALES

20

i. When it is ambiguous whether the offeror intended acceptance by

performance or by return promise, the courts will read the offer as

creating a bilateral contract, inviting acceptance via return promise

or performance (Restatement § 32, UCC § 2-206)

ii. If the offeror states, for example, that B may purchase his car only if

he comes to the offeror’s home on a particular day and pays him, a

unilateral contract is contemplated and acceptance can only be made

if if the offeree shows up in person and pays. A return promise will

have no effect.

iii. However, if the word “only” is removed, it will no longer be

unequivocally clear that acceptance can be made only by

performance. A court will therefore interpret the contract to be

bilateral and inviting acceptance via promise or performance.

c. It may be easy to confuse acceptance in a bilateral contract with

performance in a unilateral contract. In a unilateral contract, after the

offeree accepts, he has no other obligations to discharge. In a bilateral

contract, however, he has not yet performend, even though he has

accepted.

i. For example, if one party offers to sell his car for $5,000 and

stipulates that the only way the offeree can accept is by doing a

cartwheel, the offeree has not performed until he has paid the

$5,000. The cartwheel is merely a way of manifesting acceptance.

ii. In contrast, if the first party offers to give to the second his car, with

the only way of acceptance being doing a cartwheel, there would be

a unilateral contract where the offer is accepted by performance,

since doing the cartwheel is the only duty mentioned.

d. In unilateral contracts, there is no duty to give notice of acceptance.

i. See Carlill v. Carbolic Smoke Ball Co., where Carbolic offered a

reward to any users of its product who might become ill. The court

held that the offer was to be accepted by performance and did not

require notice of acceptance. A contract was therefore formed upon

Carlill’s using the product, becoming sick, and thereafter notifying

Carbolic and demanding 100 pounds. Carbolic was obligated to pay

her.

ii. Thus, although in bilateral contracts, notification of acceptance is

required to create the contract, in unilateral contracts, no such notice

is required, unless:

1) The offeror requests notice of performance. Restatement

§ 54(1); or

2) The offeree knows that the offeror will not have knowledge

of his performance in reasonable time. In this case, if the

offeror does not find out, his obligations are dismissed,

unless:

a) The offeree, under due diligence, tried to inform him;

II. MUTUAL ASSENT

21

b) The offeror finds out about the offeree’s performance

on his own in due time; or

c) The offer indicates that notification of acceptance is

not required. Restatement § 54(2).

iii. For example, if A offers B $20 to shovel his driveway over the

weekend, and then indicates that he will be out of town for a week,

notification of B’s performance will be required, since A will not

find out about B’s performance in reasonable time.

e. Acceptance by performance to an offer done in jest does not create a

contract if a reasonable person, in the place of the offeree, would have

known that an offer was made in jest.

i. See Leonard v. Pepsico, where the court held that a valid offer was

never made and therefore, no contract was formed by acceptance via

performance.

D. E-COMMERCE AND MUTUAL ASSENT

1. Rules Applied

a. The same rules that apply to traditional cases also apply to e-

commerce cases.

b. However, courts are challenged as to how to apply traditional rules to

cases involving the internet and other new phenomena.

c. In some cases, opening up a package constituted acceptance to terms

and conditions of an agreement when a notification was included on

the package.

2. End User License Agreements (EULA’s)

a. In e-commerce, acceptance can be made by agreeing to the terms of a

pop-up window from a web-site publisher warning end-users that

entering a web-site or purchasing a program constitutes acceptance of

a contract.

i. See Caspi v. Microsoft, where the plaintiff brings a class action

lawsuit against Microsoft for breach of contract and fraud. The

defendant moves to dismiss the action, on the basis that the

plaintiffs signed a EULA and thereby agreed that the courts of

Washington would have personal jurisdiction and venue. The court

held that the forum selection clause that the plaintiffs agreed to

when downloading the software was valid, since it was not

fraudulent or based on undue bargaining power or forced litigation

in a forum inconvenient to the parties. Motion to dismiss granted.

ii. Compare Ticketmaster v. Tickets.com, where the plaintiff sued the

defendant for having violated the EULA on the plaintiff’s homepage

by copying information onto the defendant’s web site. The court

held that the EULA was not enforceable as it was, since: (i)

agreeing to the EULA was never required by users of the web site

(as it was in Caspi); and (ii) the EULA was located in a part of the

