Summary

Special plea - Universal Partnership in conflict with the Antenuptial Contract – Parol Evidence Rule.
The defendant contends for a universal partnership agreement, which either precedes the conclusion of the antenuptial contract, or was concluded contemporaneously. The defendant would, in order to prove the partnership agreement, need to lead evidence at the trial. The parol evidence rule provides that where a jural act is incorporated in a document, it is not generally permissible to adduce evidence of its terms. The court held that whilst it may be permissible for the defendant to prove a prior or collateral agreement, which is consistent with the antenuptial contract, it would be impermissible to prove a prior or collateral universal partnership agreement with reference to extrinsic evidence that is inconsistent with the antenuptial contract. The court ordered that the evidence in substantiation of the allegations in the defendant’s counterclaim will be inadmissible.
