
Asif Tufal

1
www.lawteacher.co.uk

FORMATION OF A CONTRACT

OFFER AND ACCEPTANCE

Has the offeror made an
offer?

or, an invitation to treat? ie,

1. Auctioneer’s call for bids: Payne v Cave

2. Display of goods:
Fisher v Bell
PSGB v Boots

3. Advertisement:
Partridge v Crittenden
(except unilateral adverts: Carlill v Carbolic Smokeball)

4. Mere statement of price:
Harvey v Facey
Gibson v Manchester CC

5. Tender Has there been an unqualified

acceptance?

But note the approach in:
Brogden v Metropolitan Railway
Gibson v MCC
Percy Trentham v Archital Luxfer

Yes. Binding contract as
soon as it is accepted by the
offeree.

No contract

Asif Tufal

2
www.lawteacher.co.uk

a) Unilateral contracts
b) Expressly/impliedly
waived
c) Postal Rule:
Adams v Lindsell
Household Fire Ins v Grant

But may actually be a mere
request for more
information: Stevenson v
McLean, or a
“battle of the forms” issue:
Butler Machine Tool v
Excell-O-Corp

1. Counter-offer:
Hyde v Wrench

2. Conditional acceptance

1. Acceptance must be communicated:
Entores v Miles Far East Corp

2. By an authorised person: Powell v Lee

3. Silence does not amount to
communication:
Felthouse v Bindley

4. Instantaneous communication effective
when and where received:
Entores v Miles Far East Corp
The Brimnes
Brinkibon v Stahag Stahl

Can a posted acceptance be
revoked by quicker means?

Scotland – possibly
Commonwealth – no:
Wenkheim v Arndt
AZ Bazaars v Ministry of
Agriculture

No, if …

What if there was a “cross-
offer”?
No contract according to
Tinn v Hoffman

Yes

Exceptions to the
communication rule

Must there be knowledge of
the offer?
a) Acceptance for reasons
other than the offer is
ineffective: R v Clarke
b) If offer plays some part
then valid acceptance:
Williams v Carwardine

Must a prescribed method
of acceptance be adhered
to? See:
Holwell Securities v Hughes
Tinn v Hoffman
Yates Building v Pulleyn

Exceptions to the Postal
Rule:
i) Letter not properly posted
ii) Letter not properly
addressed
iii) Postal rule excluded:
Holwell Securities v Hughes
iv) “manifest inconvenience
or absurdity”

Asif Tufal

3
www.lawteacher.co.uk

TERMINATION OF THE OFFER

Has the offer been terminated
by …

Acceptance

Counter-offer:
Hyde v Wrench

Rejection

Binding contract

Revocation

Lapse of time:
Ramsgate Hotel v Montefiore

Revocation must be communicated or it
is ineffective:
Byrne v Van Tienhoven

Either personally or by a reliable third
party: Dickinson v Dodds

Or, by taking reasonable steps if offer
made to the whole world: Shuey v US

However, if unilateral offer accepted
by performance, it cannot be revoked:
Errington v Errington
Daulia v Four Millbank Nominees Failure of conditions:

Financings Ltd v Stimson

Death, unless lack of knowledge
and no personal element
involved:
Bradbury v Morgan

