
District Court of Appeal of Florida,

Third District.

Ahmad IZADI, Appellant,

v.

MACHADO (GUS) FORD, INC., Appellee.

Aug. 1, 1989.

Before SCHWARTZ, C.J., and HUBBART and JORGENSON, JJ.

SCHWARTZ, Chief Judge.

This is an appeal from the dismissal with prejudice of a three count complaint for damages arising out of the following advertisement placed by the appellee in the February 21, 1988 edition of the Miami Herald: [see last page of opinion]
The complaint, the allegations of which must at this stage be regarded as true, alleged that the plaintiff Izadi attempted to purchase a 1988 Ford Ranger Pick-Up-the vehicle referred to at the foot of the ad-by tendering Gus Machado Ford $3,595 in cash FN1 and an unspecified trade-in.FN2 The proposal was made on the basis of his belief that the ad offered $3,000 as a “minimum trade-in allowance” for any vehicle, regardless of its actual value. As is elaborated below, the putative grounds for this understanding were that the $3,000 trade-in figure was prominently referred to at the top of the ad apparently as a portion of the consideration needed to “buy a FN3 new Ford” and that it was also designated as the projected deduction from the $7,095 gross cost for the Ranger Pick-Up. Machado, however, in fact refused to recognize this interpretation of its advertisement and turned Izadi down. In doing so, it apparently relied instead on the infinitesimally small print under the $3,000 figure which indicated it applied only toward the purchase of “any New '88 Eddie Bauer Aerostar or Turbo T-Bird in stock”-neither of which was mentioned in the remainder of the ad-and the statements in the individual vehicle portions that the offer was based on a trade-in that was “worth $3,000.” FN4 [e.s.] Izadi then brought the present action based on claims of breach of contract, fraud and statutory violations involving misleading advertising. We hold that the trial judge erroneously held the contract and misleading advertising counts insufficient, but correctly dismissed the claim for fraud.

FN1. Plus a $500 factory rebate allowance.

FN2. Although the value of the proposed trade-in was not stated, it may be readily assumed that it was substantially less than $3,000.

FN3. In this context, “a” means “any.”

FN4. It is not insignificant that the only trade-in value referred to as to all three individual vehicles, including the Ranger Pick-Up, was $3,000-the same figure which appeared in large print as representing a “minimum trade-in allowance” for “a new Ford.”

1. Breach of Contract. We first hold, on two somewhat distinct but closely related grounds, that the complaint states a cause of action for breach of an alleged contract which arose when Izadi accepted an offer contained in the advertisement, which was essentially to allow $3,000 toward the purchase of the Ranger for any vehicle the reader-offeree would produce, or, to put the same proposed deal in different words, to sell the Ranger for $3,595, plus any vehicle.

 (a) It is of course well settled that a completed contract or, as here, an allegedly binding offer must be viewed as a whole, with due emphasis placed upon each of what may be inconsistent or conflicting provisions. . . . In this case, that process might well involve disregarding both the superfine print and apparent qualification as to the value of the trade-in, as contradictory to the far more prominent thrust of the advertisement to the effect that $3,000 will be allowed for any trade-in on any Ford. . . . We therefore believe that the complaint appropriately alleges that, objectively considered, the advertisement indeed contained just the unqualified $3,000 offer which was accepted by the plaintiff.FN6 On the face of the pleadings, the case thus is like many previous ones in which it has been held, contrary to what is perhaps the usual rule, see 1 Williston on Contracts § 27 (W. Jaeger 3d ed. 1957); 1 Corbin on Contracts § 25 (1963), that an enforceable contract arises from an offer contained in an advertisement.
FN6. It goes almost without saying that the plaintiff's ability eventually to recover on the theories suggested in this opinion depends on the showing that he was, in fact, led or misled into a genuine-even if unjustified-belief that such an offer had indeed been made. If he were merely attempting to take a knowing advantage of imprecise language in the advertisement and did not, in fact, rely upon it, he may not recover. . . .
Of course, if an offer were indeed conveyed by an objective reading of the ad, it does not matter that the car dealer may subjectively have not intended for its chosen language to constitute a binding offer. As Williston states:

[T]he test of the true interpretation of an offer or acceptance is not what the party making it thought it meant or intended it to mean, but what a reasonable person in the position of the parties would have thought it meant.

1 Williston on Contracts § 94, at 339-340. . . . That rule seems directly to apply to this situation.

 (b) As a somewhat different, and perhaps more significant basis for upholding the breach of contract claim, we point to the surely permissible conclusion from the carefully chosen language and arrangement of the advertisement itself that Machado-although it did not intend to adhere to the $3,000 trade-in representation-affirmatively, but wrongly sought to make the public believe that it would be honored; that, in other words, the offer was to be used as the “bait” to be followed by a “switch” to another deal when the acceptance of that offer was refused. Indeed, it is difficult to offer any other explanation for the blanket representation of a $3,000 trade-in for any vehicle-which is then hedged in sub-microscopic print to apply only to two models which were not otherwise referred to in the ad-or the obvious non-coincidence that the only example of the trade-in for the three vehicles which was set out in the ad was the very same $3,000. This situation invokes the applicability of a line of persuasive authority that a binding offer may be implied from the very fact that deliberately misleading advertising intentionally leads the reader to the conclusion that one exists. See Corbin on Contracts § 64, at 139 (Supp.1989) (where “bait and switch” advertising suspected, public policy “ought to justify a court in holding deceptive advertising to be an offer despite the seller's ... intent not to make any such offer”). . . . In short, the dealer can hardly deny that it did not mean what it purposely misled its customer into believing. This doctrine is expressed in the Restatement (Second) of Contracts which states:

§ 20. Effect of Misunderstanding

 * * * * * *

(2) The manifestations of the parties are operative in accordance with the meaning attached to them by one of the parties if

(a) that party does not know of any different meaning attached by the first party[.]

Restatement (Second) of Contracts § 20(2)(a) (1981); Restatement (Second) of Contracts § 20(2)(a) comment d (“[I]f one party knows the other's meaning and manifests assent intending to insist on a different meaning, he may be guilty of misrepresentation. Whether or not there is such misrepresentation as would give the other party the power of avoidance, there is a contract under Subsection (2)(a), and the mere negligence of the other party is immaterial.” [e.s.]).

Affirmed in part, reversed in part and remanded.

[image: image1.png]BUYANEW FORD & GET

*2000
MINIMUM TRADE-IN ALLOWANCE

Tuwerd toe putchase ot any New 88 tda.e Hauer Aerostaror Turba T Burd (n Stock?

NOMONEY DOWN

pls 1an_ 1oy & spproved cred)t.

HHAND NEW

1988 Ford

ESCORT
FULL FACTOHRY EQUIPMENT!

| Qrder Yodl s
—S400 FACTARY REBATE

o S NOY A L
o S et
~Any Trade Warth 3000 ___

...“ZL s2995

—er3 GYEAR/G0.000 MILE-=-:-"]

of !'”OOAC

BRANDO NEW

1988 Ford

TAURUS
FULL FACTGRY EQUIPMENT!

THN I\ NU’ A LEANL)
Y Wt
NOMONEV oonm

-S750 FACTOHY REBATE
—Any Trade Worth $3000

S6595

e,

L4
GYEAR/6Q.O00 MILE=..>
WAARANIY

@) ~"~" FULL FACTORY EQUIPMENT

Ordov Todayl *
THIS IS NOT A LLASL!
BUY WITH
NO MONEY OOWNL

~$500 FACTORY REBATE
—Any Trade Worth $3000

PER MONTH s
Phs 108, 10g, 12X AP R,
$13) me. 100 47 mening,

eryied GYEAR/ 60000 MILE:=z:

PAGE
4

