


THE LAW OF CONTRACTS

COMMON LAW
Services, Real Estate,
Insurance, Employment,
Other not governed by statute

UCC
Sales of Goods & Leases of Goods
(Common Law subordinate to UCC; UCC subordinate to terms specified in contract)

Governing Law


CONSIDERATION, LEGALITY, CAPACITY, FRAUD, CONSENT, MISTAKES, E-TRANSACTIONS

See Common Law Processes

