
Supreme Court of Appeals of Virginia

W. O. LUCY AND J. C. LUCY

v.

 A. H. ZEHMER AND IDA S. ZEHMER.

November 22, 1954.

BUCHANAN, J., delivered the opinion of the court.

This suit was instituted by W. O. Lucy and J. C. Lucy, complainants, against A. H. Zehmer and Ida S. Zehmer, his wife, defendants, to have specific performance of a contract by which it was alleged the Zehmers had sold to W. O. Lucy a tract of land owned by A. H. Zehmer in Dinwiddie county containing 471.6 acres, more or less, known as the Ferguson farm, for $50,000. J. C. Lucy, the other complainant, is a brother of W. O. Lucy, to whom W. O. Lucy transferred a half interest in his alleged purchase.

The instrument sought to be enforced was written by A. H. Zehmer on December 20, 1952, in these words: ‘We hereby agree to sell to W. O. Lucy the Ferguson Farm complete for $50,000.00, title satisfactory to buyer,‘ and signed by the defendants, A. H. Zehmer and Ida S. Zehmer.

The answer of A. H. Zehmer admitted that at the time mentioned W. O. Lucy offered him $50,000 cash for the farm, but that he, Zehmer, considered that the offer was made in jest; that so thinking, and both he and Lucy having had several drinks, he wrote out ‘the memorandum‘ quoted above and induced his wife to sign it; that he did not deliver the memorandum to Lucy, but that Lucy picked it up, read it, put it in his pocket, attempted to offer Zehmer $5 to bind the bargain, which Zehmer refused to accept, and realizing for the first time that Lucy was serious, Zehmer assured him that he had no intention of selling the farm and that the whole matter was a joke. Lucy left the premises insisting that he had purchased the farm.

Depositions were taken and the decree appealed from was entered holding that the complainants had failed to establish their right to specific performance, and dismissing their bill. The assignment of error is to this action of the court.

W. O. Lucy, a lumberman and farmer, thus testified in substance: He had known Zehmer for fifteen or twenty years and had been familiar with the Ferguson farm for ten years. Seven or eight years ago he had offered Zehmer $20,000 for the farm which Zehmer had accepted, but the agreement was verbal and Zehmer backed out. On the night of December 20, 1952, around eight o'clock, he took an employee to McKenney, where Zehmer lived and operated a restaurant, filling station and motor court. While there he decided to see Zehmer and again try to buy the Ferguson farm. He entered the restaurant and talked to Mrs. Zehmer until Zehmer came in. He asked Zehmer if he had sold the Ferguson farm. Zehmer replied that he had not. Lucy said, ‘I bet you wouldn't take $50,000.00 for that place.‘ Zehmer replied, ‘Yes, I would too; you wouldn't give fifty. ‘ Lucy said he would and told Zehmer to write up an agreement to that effect. Zehmer took a restaurant check and wrote on the back of it, ‘I do hereby agree to sell to W. O. Lucy the Ferguson Farm for $50,000 complete.‘ Lucy told him he had better change it to ‘We‘ because Mrs. Zehmer would have to sign it too. Zehmer then tore up what he had written, wrote the agreement quoted above and asked Mrs. Zehmer, who was at the other end of the counter ten or twelve feet away, to sign it. Mrs. Zehmer said she would for $50,000 and signed it. Zehmer brought it back and gave it to Lucy, who offered him $5 which Zehmer refused, saying, ‘You don't need to give me any money, you got the agreement there signed by both of us.‘

The discussion leading to the signing of the agreement, said Lucy, lasted thirty or forty minutes, during which Zehmer seemed to doubt that Lucy could raise $50,000. Lucy suggested the provision for having the title examined and Zehmer made the suggestion that he would sell it ‘complete, everything there,‘ and stated that all he had on the farm was three heifers.

Lucy took a partly filled bottle of whiskey into the restaurant with him for the purpose of giving Zehmer a drink if he wanted it. Zehmer did, and he and Lucy had one or two drinks together. Lucy said that while he felt the drinks he took he was not intoxicated, and from the way Zehmer handled the transaction he did not think he was either.

December 20 was on Saturday. Next day Lucy telephoned to J. C. Lucy and arranged with the latter to take a half interest in the purchase and pay half of the consideration. On Monday he engaged an attorney to examine the title. The attorney reported favorably on December 31 and on January 2 Lucy wrote Zehmer stating that the title was satisfactory, that he was ready to pay the purchase price in cash and asking when Zehmer would be ready to close the deal. Zehmer replied by letter, mailed on January 13, asserting that he had never agreed or intended to sell.

Mr. and Mrs. Zehmer were called by the complainants as adverse witnesses. Zehmer testified in substance as follows:

He bought this farm more than ten years ago for $11,000. He had had twenty-five offers, more or less, to buy it, including several from Lucy, who had never offered any specific sum of money. He had given them all the same answer, that he was not interested in selling it. On this Saturday night before Christmas it looked like everybody and his brother came by there to have a drink. He took a good many drinks during the afternoon and had a pint of his own. When he entered the restaurant around eight-thirty Lucy was there and he could see that he was ‘pretty high.‘ He said to Lucy, ‘Boy, you got some good liquor, drinking, ain't you?‘ Lucy then offered him a drink. ‘I was already high as a Georgia pine, and didn't have any more better sense than to pour another great big slug out and gulp it down, and he took one too.‘

After they had talked a while Lucy asked whether he still had the Ferguson farm. He replied that he had not sold it and Lucy said, ‘I bet you wouldn't take $50,000.00 for it.‘ Zehmer asked him if he would give $50,000 and Lucy said yes. Zehmer replied, ‘You haven't got $50,000 in cash.‘ Lucy said he did and Zehmer replied that he did not believe it. They argued ‘pro and con for a long time,‘ mainly about ‘whether he had $50,000 in cash that he could put up right then and buy that farm.‘

Finally, said Zehmer, Lucy told him if he didn't believe he had $50,000, ‘you sign that piece of paper here and say you will take $50,000.00 for the farm. ‘He, Zehmer, ‘just grabbed the back off of a guest check there‘ and wrote on the back of it. At that point in his testimony Zehmer asked to see what he had written to ‘see if I recognize my own handwriting.‘ He examined the paper and exclaimed, ‘Great balls of fire, I got 'Firgerson’ for Ferguson. I have got satisfactory spelled wrong. I don't recognize that writing if I would see it, wouldn't know it was mine.‘

After Zehmer had, as he described it, ‘scribbled this thing off,‘ Lucy said, ‘Get your wife to sign it.‘ Zehmer walked over to where she was and she at first refused to sign but did so after he told her that he ‘was just needling him [Lucy], and didn't mean a thing in the world, that I was not selling the farm.‘ Zehmer then ‘took it back over there * * * and I was still looking at the dern thing. I had the drink right there by my hand, and I reached over to get a drink, and he said, 'Let me see it.’ He reached and picked it up, and when I looked back again he had it in his pocket and he dropped a five dollar bill over there, and he said, 'Here is five dollars payment on it.' * * * I said, 'Hell no, that is beer and liquor talking. I am not going to sell you the farm. I have told you that too many times before.'‘

Mrs. Zehmer testified that when Lucy came into the restaurant he looked as if he had had a drink. When Zehmer came in he took a drink out of a bottle that Lucy handed him. She went back to help the waitress who was getting things ready for next day. Lucy and Zehmer were talking but she did not pay too much attention to what they were saying. She heard Lucy ask Zehmer if he had sold the Ferguson farm, and Zehmer replied that he had not and did not want to sell it. Lucy said, ‘I bet you wouldn't take $50,000 cash for that farm,‘ and Zehmer replied, ‘You haven't got $50,000 cash.‘ Lucy said, ‘I can get it.‘ Zehmer said he might form a company and get it, ‘but you haven't got $50,000.00 cash to pay me tonight.‘ Lucy asked him if he would put it in writing that he would sell him this farm. Zehmer then wrote on the back of a pad, ‘I agree to sell the Ferguson Place to W. O. Lucy for $50,000.00 cash.‘ Lucy said, ‘All right, get your wife to sign it.‘ Zehmer came back to where she was standing and said, ‘You want to put your name to this?‘ She said ‘No,‘ but he said in an undertone, ‘It is nothing but a joke,‘ and she signed it.

She said that only one paper was written and it said: ‘I hereby agree to sell,‘ but the ‘I‘ had been changed to ‘We‘. However, she said she read what she signed and was then asked, ‘When you read 'We hereby agree to sell to W. O. Lucy,’ what did you interpret that to mean, that particular phrase?‘ She said she thought that was a cash sale that night; but she also said that when she read that part about ‘title satisfactory to buyer‘ she understood that if the title was good Lucy would pay $50,000 but if the title was bad he would have a right to reject it, and that that was her understanding at the time she signed her name.

On examination by her own counsel she said that her husband laid this piece of paper down after it was signed; that Lucy said to let him see it, took it, folded it and put it in his wallet, then said to Zehmer, ‘Let me give you $5.00,‘ but Zehmer said, ‘No, this is liquor talking. I don't want to sell the farm, I have told you that I want my son to have it. This is all a joke. ‘ Lucy then said at least twice, ‘Zehmer, you have sold your farm,‘ wheeled around and started for the door. He paused at the door and said, ‘I will bring you $50,000.00 tomorrow. * * * No, tomorrow is Sunday. I will bring it to you Monday.‘ She said you could tell definitely that he was drinking and she said to her husband, ‘You should have taken him home,‘ but he said, ‘Well, I am just about as bad off as he is.‘

The defendants insist that the evidence was ample to support their contention that the writing sought to be enforced was prepared as a bluff or dare to force Lucy to admit that he did not have $50,000; that the whole matter was a joke; that the writing was not delivered to Lucy and no binding contract was ever made between the parties.

It is an unusual, if not bizarre, defense. When made to the writing admittedly prepared by one of the defendants and signed by both, clear evidence is required to sustain it.

In his testimony Zehmer claimed that he ‘was high as a Georgia pine, ‘ and that the transaction ‘was just a bunch of two doggoned drunks bluffing to see who could talk the biggest and say the most.‘ That claim is inconsistent with his attempt to testify in great detail as to what was said and what was done. It is contradicted by other evidence as to the condition of both parties, and rendered of no weight by the testimony of his wife that when Lucy left the restaurant she suggested that Zehmer drive him home. The record is convincing that Zehmer was not intoxicated to the extent of being unable to comprehend the nature and consequences of the instrument he executed, and hence that instrument is not to be invalidated on that ground. . . . It was in fact conceded by defendants' counsel in oral argument that under the evidence Zehmer was not too drunk to make a valid contract.

The evidence is convincing also that Zehmer wrote two agreements, the first one beginning ‘I hereby agree to sell.‘ Zehmer first said he could not remember about that, then that ‘I don't think I wrote but one out. ‘ Mrs. Zehmer said that what he wrote was ‘I hereby agree,‘ but that the ‘I‘ was changed to ‘We‘ after that night. The agreement that was written and signed is in the record and indicates no such change. Neither are the mistakes in spelling that Zehmer sought to point out readily apparent.

The appearance of the contract, the fact that it was under discussion for forty minutes or more before it was signed; Lucy's objection to the first draft because it was written in the singular, and he wanted Mrs. Zehmer to sign it also; the rewriting to meet that objection and the signing by Mrs. Zehmer; the discussion of what was to be included in the sale, the provision for the examination of the title, the completeness of the instrument that was executed, the taking possession of it by Lucy with no request or suggestion by either of the defendants that he give it back, are facts which furnish persuasive evidence that the execution of the contract was a serious business transaction rather than a casual, jesting matter as defendants now contend.

On Sunday, the day after the instrument was signed on Saturday night, there was a social gathering in a home in the town of McKenney at which there were general comments that the sale had been made. Mrs. Zehmer testified that on that occasion as she passed by a group of people, including Lucy, who were talking about the transaction, $50,000 was mentioned, whereupon she stepped up and said, ‘Well, with the high-price whiskey you were drinking last night you should have paid more. That was cheap.‘ Lucy testified that at that time Zehmer told him that he did not want to ‘stick‘ him or hold him to the agreement because he, Lucy, was too tight and didn't know what he was doing, to which Lucy replied that he was not too tight; that he had been stuck before and was going through with it. Zehmer's version was that he said to Lucy: ‘I am not trying to claim it wasn't a deal on account of the fact the price was too low. If I had wanted to sell $50,000.00 would be a good price, in fact I think you would get stuck at $50,000.00.‘ A disinterested witness testified that what Zehmer said to Lucy was that ‘he was going to let him up off the deal, because he thought he was too tight, didn't know what he was doing. Lucy said something to the effect that 'I have been stuck before and I will go through with it.’‘

If it be assumed, contrary to what we think the evidence shows, that Zehmer was jesting about selling his farm to Lucy and that the transaction was intended by him to be a joke, nevertheless the evidence shows that Lucy did not so understand it but considered it to be a serious business transaction and the contract to be binding on the Zehmers as well as on himself. The very next day he arranged with his brother to put up half the money and take a half interest in the land. The day after that he employed an attorney to examine the title. The next night, Tuesday, he was back at Zehmer's place and there Zehmer told him for the first time, Lucy said, that he wasn't going to sell and he told Zehmer, ‘You know you sold that place fair and square.‘ After receiving the report from his attorney that the title was good he wrote to Zehmer that he was ready to close the deal.

Not only did Lucy actually believe, but the evidence shows he was warranted in believing, that the contract represented a serious business transaction and a good faith sale and purchase of the farm.

In the field of contracts, as generally elsewhere, ‘We must look to the outward expression of a person as manifesting his intention rather than to his secret and unexpressed intention. 'The law imputes to a person an intention corresponding to the reasonable meaning of his words and acts.’‘ First Nat. Bank v. Roanoke Oil Co., 169 Va. 99, 114, 192 S.E. 764, 770.
At no time prior to the execution of the contract had Zehmer indicated to Lucy by word or act that he was not in earnest about selling the farm. They had argued about it and discussed its terms, as Zehmer admitted, for a long time. Lucy testified that if there was any jesting it was about paying $50,000 that night. The contract and the evidence show that he was not expected to pay the money that night. Zehmer said that after the writing was signed he laid it down on the counter in front of Lucy. Lucy said Zehmer handed it to him. In any event there had been what appeared to be a good faith offer and a good faith acceptance, followed by the execution and apparent delivery of a written contract. Both said that Lucy put the writing in his pocket and then offered Zehmer $5 to seal the bargain. Not until then, even under the defendants' evidence, was anything said or done to indicate that the matter was a joke. Both of the Zehmers testified that when Zehmer asked his wife to sign he whispered that it was a joke so Lucy wouldn't hear and that it was not intended that he should hear.

The mental assent of the parties is not requisite for the formation of a contract. If the words or other acts of one of the parties have but one reasonable meaning, his undisclosed intention is immaterial except when an unreasonable meaning which he attaches to his manifestations is known to the other party.

‘* * * The law, therefore, judges of an agreement between two persons exclusively from those expressions of their intentions which are communicated between them. * * *.‘ Clark on Contracts, 4 ed., § 3, p. 4.

An agreement or mutual assent is of course essential to a valid contract but the law imputes to a person an intention corresponding to the reasonable meaning of his words and acts. If his words and acts, judged by a reasonable standard, manifest an intention to agree, it is immaterial what may be the real but unexpressed state of his mind.

So a person cannot set up that he was merely jesting when his conduct and words would warrant a reasonable person in believing that he intended a real agreement.

Whether the writing signed by the defendants and now sought to be enforced by the complainants was the result of a serious offer by Lucy and a serious acceptance by the defendants, or was a serious offer by Lucy and an acceptance in secret jest by the defendants, in either event it constituted a binding contract of sale between the parties.

Specific performance, it is true, is not a matter of absolute or arbitrary right, but is addressed to the reasonable and sound discretion of the court. . . . But it is likewise true that the discretion which may be exercised is not an arbitrary or capricious one, but one which is controlled by the established doctrines and settled principles of equity; and, generally, where a contract is in its nature and circumstances unobjectionable, it is as much a matter of course for courts of equity to decree a specific performance of it as it is for a court of law to give damages for a breach of it. . . .
The complainants are entitled to have specific performance of the contracts sued on. The decree appealed from is therefore reversed and the cause is remanded for the entry of a proper decree requiring the defendants to perform the contract in accordance with the prayer of the bill.

Reversed and remanded.
PAGE
7

