Indefiniteness
Contracts are void if:

1) There was never a “meeting of the minds” regarding key contract terms

2) The parties themselves didn’t bother to define the key terms

3) It’s impossible for the court to know that the parties meant when they dispute what was meant

4) The contract is merely an “agreement to agree”

· Courts are reluctant to say a contract is unenforceable; so, if possible, the court will fill in gaps with “gap-fillers” terms so they don’t have to say it’s unenforceable. This is true even with terms so important as price!

The UCC goes through some gap fillers (only applicable if not spelled out in the contract):

· 2-305: reasonable price
· 2-308: place of delivery- seller’s place of business
· 2-309: reasonable time
· 2-310: time for payment- when buyer receives the goods

Mistake

Key Caveat: A mistake in judgment is NOT grounds for avoiding a contract

Mutual Mistake

· both parties must been mistaken as to the same assumption that the contract was based on
· the assumption must be material (it must be something that both parties intended to be a key part of the deal)
· the mistake must not be the fault of either party
Unilateral Mistake:

This is only a defense for the mistaken party, not the party who knew the situation. Even then, it’s only a defense if:

· the mistaken party knew or should not have known of the mistake (the mistake cannot have been his or her fault)
· the mistake was not simply a mistake in judgment

· the non-mistaken party must have either known or should have known about the mistake on the part of the mistaken party

Mistake in transcription or in transmission from party to party:

· Contract can be avoided if it’s obvious that it was a mistake

Misrepresentation
Elements:

· False statement

· that the teller knew to be false

· must be material to the transaction

· intended to induce reliance

· did induce justifiable reliance

“Mere Nondisclosure”

· Historically, this was not a defense. But modern courts are more willing to apply it if it’s a key element of a transaction.

· Also, regarding certain types of purchases (like houses), states mandate disclosure forms. Lying on those forms can result in the contract being nullified or even in civil or criminal penalties.

Lemon Laws

[image: image1.png]

PAGE
3

