
Concepts: Mens Rea (1), Actus Reus (1), Causation (1)

Charges: Homicide (2), Rape (2), Attempt (2), Blackmail (3), Accomplice Liab (3), Conspiracy (3), Corp Liability (4)

Defenses: Self-Defense (4), Necessity (4); Excuses: Duress (4), Legal Insanity (4), Addiction/Involuntary Actions (4)

MENS REA
	Common Law
	MPC

	Typical: Malice, wickedness, premeditation = foresight, subjective awareness of risk (~ reckless)
-Cunningham: Malicious = reckless towards the consequences.

-Faulkner: Intent to 1 crim act extends to all resulting harm.

Holistic Analysis: (1) Legal wrong/Moral wrong (Prince); (2) Public Policy; (3) Statutory Structure; (4) Penalties

-Willful blindness: Cts mix/match: (1) High probability; (2) Deliberate avoidance truth; (3) Actual knowledge.

-Omission not crime: Failure to inquire, w/o duty, not crime (Giovanetti).
	-Purposely: conduct and result are D’s object. Aware/hopes/believes attendant circs.

-Knowingly: aware conduct and attendant circs, practically certain of result

-Recklessly: consciously disregard subst’l, unjustified risk. Hall: D aware of risk and (a) objective: jury decides whether substantial; (b) subjective: D aware that it was substantial. Unjustifiable: Objective.

-Negligently: Objectively gross deviation from normal std of care.

​-Willful blindness can create knowledge.

-Infer intent from knowledge: (a) Stake (Gladstone); (b) Serious crimes (Fountain); (c) Abnormal commercial behavior (Lauria).

	Mistake of law: Not defense (Marrero). Defense if complex law (Cheek), but not if highly regulated (Int’l Minerals). Defense if negates mens rea (Smith) or if passive conduct and unsophisticated party (Lambert).

Mistake of fact: Can negate mens rea.

Strict liability: Pub welfare (Olsen), moral/legal wrong. Higher penalty increases need for mens rea (Staples).
	Mistake of law and fact: Defense if negates mens rea.

Mistake of law: Reasonable reliance on official stmt or interpretation of law later found wrong.

Strict liability: Defaults to violation. §2.05.

ACTUS REUS

	Common Law
	MPC

	-Culpable conduct must be voluntary. (Martin)

-Omission if breached legal duty to act (Jones)

 -Duty to save is merely reasonable effort.
 -Typical CL categories: (1) Statutory; (2) Status relationship; (3) Contractual duty; (4) Voluntarily assume care that forecloses person from seeking help; (5) D creates peril (Evans).

-Possession: actus reus even if no awareness (Bradshaw)
	-Voluntary act required but not for all elements
-Omission: Only if law says or duty to perform the omitted act is imposed by law.
-Possession: if possessor knowingly got thing or was aware of control long enough to have been able to end his possession.

CAUSATION

	Common Law
	MPC

	-But-for

-Proximate cause (various tests):

 -Acosta: Foreseeable consequence (even if extraordinary)
 -Arzon: Actions put victim in vulnerable position
 -Warner-Lambert: Require specific causal mechanism.
 -Stamp: Take victim as you find them

-Medical malpractice: Many cts: D liable even if med error contributes.

-Omission: Causal if there is breached legal duty
-Intervening actor’s agency doctrine: Breaks chain where actor intends result (Campbell); if didn’t intend result/D created reckless situation, D on hook (McFadden, Kern, Stephenson, Atencio) (but Root: reckless activity must be direct cause). Consider mental state, control of D, religious beliefs (Blaue)…

-D’s participation doctrine: D liable if participates in final act (Kevorkian).

-Transferred intent: Liable for killing A if intended to kill B. Cts split re “used up.”

-V’s self-defense: Never an intervening act b/c reasonable.
	-But-for

-If same mens rea of conduct and result, diff result allowed: (1) in who or what harmed, and if less harm (i.e. transferred intent permissible); (2) if actual result is similar and not remote.

-Strict liability: actual result is probable consequence of conduct.

-Intervening actor: D can cause suicide.

HOMICIDE

	
	Common Law
	MPC

	Intentional
	MURDER Statute: Degrees? How Much Premeditation?
	MURDER (§210.2):

-purposely or knowingly

-recklessly and:

 -extreme indifference OR fel-murder

	
	Carroll: no time needed
	Guthrie: Some time indicating calculation
	Anderson (CA): (1) planning activity; (2) motive; (3) preconceived design
	

	
	MANSLAUGHTER: Adequate Provocation

1. Provocation inflame passion of a reasonable man

1. Killing in fact done in heat of passion

2. No reasonable cooling opportunity
	Unless EED:

MANSLAUGHTER
-EED must be reasonable given the circumstances as the killer understood them (subj-obj) (Casassa)

-D cannot claim if D created the circumstance of EED

-Cooling off prd is factor but not determinative as it is in CL

	
	Tradit’l (Girouard)

1. Adultery
2. Mutual combat
3. Assault & battery
4. Injury to relative
5. Resist illegal arrest
	Expanded (Maher)

Any adequate provocation, reasonable std
	

	Unintentional
	FELONY MURDER

-(1) But for; (2) Prox cause: foreseeable, natural/probable

-Felonies (never assault): Dangerous (Serne); All (varies)

-Must be in furtherance of felony

-Agency theory: Felon must have killed (Canola)
	FELONY MURDER

-If homicide occurs in course of robbery, rape, arson, burglary, kidnapping, felonious escape.

-Assault not included.

	
	DEPRAVED HEART (murder charge)

-Deliberate indifference above recklessness

-Pointless act, no respect for life (Malone, Fleming)
	DEPRAVED HEART (murder charge)

-Recklessly and manifesting extreme indifference to value of human life.

	
	INVOLUNTARY MANSLAUGHTER

-Reckless/negligent mens rea (Welanksy, Hall)
	MANSLAUGHTER: Reckless, subj awareness of the risk (and EED, above).

	
	
	NEGLIGENT HOMICIDE: Hall: Substantial per jury or D knows? Unjustifiable per jury or D knew?

RAPE
	
	Common Law
	
	MPC

	Mens Rea
	-Strict liability: Mistake of fact not a defense (Sherry)

-Neglig (honest, reasonable mistake re consent) (subj-obj)

-Recklessness: If no force requiremt, higher mens rea
	
	-213.1(1): Female not wife, (a) force/threat of death, injury, pain, kidnapping; (b) D administered drug w/o V’s knowledge w/ purpose of preventing resistance; (c) unconscious; (d) <10 yrs

-213.1(2) Gross sexual imposition: (a) Threat to prevent resistance of ordinary woman; (b) Knows she has mental disease; (c) Knows she is unaware/thinks he is husband

	Actus Reus
	-Force (Rusk); Force of penetration (MTS)

 -Cts differ: Resistance; Psych/econ pressure (DiPetrillo); Nonphysical threat (Thompson)

-Non-consent (minority)

 -Defective consent: Maturity, Incapacity

 -Valid consent: Trust, Deception (D’s mens rea controls)
	
	

ATTEMPT

	
	Common Law
	MPC 5.01

	Mens Rea
	Conduct: Specific intent. Can specifically engage in conduct of a recklessness crime. (Thomas).

Result: Specific intent.

Attendant circ: Target crime.
	Conduct: Purposely engages in conduct.

Result: Purposefully acts to cause result.

Attendant circ: Target crime.

	Actus Reus
	-Dangerous proximity (Rizzo)

-Res ipsa loquitor (Equivocality test: act speaks for itself, manifests unequivocal crim purpose (Miller)).

-Last step (King)

-Renunciation: Cts differ.
	Substantial step: Strongly corroborative of purpose (lower hurdle than res ipsa): (1) Lying in wait; (2) Enticing V to come; (3) Reconnoitering; (4) Unlawful entry; (5) Possession of materials; (6) Soliciting help

-Permits renunciation.

BLACKMAIL

	Common Law
	MPC 223.4

	-Extortion of prop (some jurisds incl compulsion (Harrington))

-Most jurisds do not have defense re restitution (Fichtner)

-Cts differ re threatening lawsuits

-Threats: personal/prop injury or accuse crime suffice; also common: defamatory disclosure
	-Obtain prop via threat to (1) inflict harm/other crim offense (2) accuse of crime (3) expose secret (4) w/hold act as official (5) strike (6) testify (7) catch-all: other harm which would not benefit the actor

-Affirmative defense to (2)-(4) that prop = restitution

ACCOMPLICE LIABILITY

	
	Common Law
	MPC 2.06

	Mens Rea
	Conduct: Specific intent to aid and abet (majority).

 -Knowledge (Fountain)/Willful blind (Campbell) in major crimes.

Result: Specific intent (Hicks).

 -Target crime if crim neglig (McVay).

 -Recklessly aiding dangerous circs (Russell).

 -Minority: Nat/prob conseq (Luparello/reasonably foreseeable): on hook for addit’l crimes.

Attendant circ: Target crime.
	Conduct: Specific intent/purpose to promote.

Result: Target crime. (Rejects Luparello; not liable for wholly diff crime.)

Attendant circ: Uncertain.

	Actus Reus
	-Actual aiding, abetting, encouraging (Hicks, Wilcox).

-Underlying crime must have been committed (Hayes, Vaden).

-No withdrawal of accomplice liability.

-No but-for requiremt; if aided at all, on hook (J. Tally).

-Omission when legal duty (Stanciel).

-Entrapment: D must actually aid.

-Defense of principal is not transferable.

-Vs are not accomplices.

-Cts split re whether D can be convicted if principal not.

-Innocent agent doctrine: Accountable if using someone else to commit crime.
	-Attempting to aid, aiding an attempted crime, aiding actual crime. (No underlying crime needed.)

-W/drawal if effort to stop it.

-Omission when legal duty + crim purpose.

-Entrapment: Defense if D was not pre-disposed to the crime, induced by gov. (Accomplice even if no act, mere mens rea; attempt if no crime committed)

-Defense of principal not transferable.

-Vs are not accomplices.

-D can be convicted even if principal not.

-Innocent agent doctrine: Accountable if using someone else to commit crime.

CONSPIRACY

	
	Common Law
	MPC 5.03

	Mens Rea
	Conduct (agrmt): Intent.

Result: Intent.
-Intent can be satisfied by knowledge:
 1. Stake in the venture (Gladstone)

 2. Unusual commercial activity (Lauria/Morse)

 3. Controlled substances (Falcone/Direct Sales)

 4. Serious crimes (Fountain)

 5. No legitimate use for the good.

Attendant circ: Uncertain.
	Purpose of facilitating crime.

Attendant circ: Uncertain.

	Actus Reus
	Agreement:

-Knowledge that conspiracy has scope and purpose (James)
-Parallel acts (Interstate Circuit) (tacit agrmt)

-Acts that logically require coordination and planning (Garcia)
-Overt act: Can be minimal (Bertling)

-W/drawal: Unambiguous and effective, subsequent acts only.
	(1) 1D and 2D felonies (serious crimes): Agreement

(2) All others: Also overt act
-Renunciation: Complete defense if prevent crim objective.

-Abandonmt: Tell co-conspirators/PO

	Accomplice Liability
	-Pinkerton jurisds (fed gov and majority of states): other offenses in furtherance of conspiracy & reasonably foreseeable
-Non-Pinkerton: w/in scope of agrmt. Acts of co-conspirators not w/in scope excluded.
	Never. No Pinkerton.

CORPORATE CRIMINAL LIABILITY

	Common Law
	MPC 2.07

	-Respondeat superior: agent (1) commits a crime (2) w/in scope of employmt (3) w/ intent to benefit the co.

 -Liable even if corp policy is against agent’s actions (Hilton Hotels)

-Collective knowledge: Only if statute authorizes

-No due diligence defense
	-Liability if conduct constituting the offense is authorized by board of directors or high managerial agent

-HMA: responsibility that his conduct may fairly be assumed to represent the policy of the corp (Beneficial Finance Co.)

-Due diligence defense: that it was exercised to prevent.

-Omissions: Liability also.

SELF-DEFENSE

	Common Law
	MPC

	Defense of self

(1) Reasonable in actor’s circs (Goetz) (obj-subj mens rea). (2) Imminent. (3) Necessary. (4) Equal force.

Imperfect (honest unreasonable belief): Mitigates charge.

Retreat: Never if not using deadly force. Only if can w/ complete safety. (Minority of jurisds require it.)

 -Exceptions by jurisd: stand your ground (Smiley).

Castle doctrine: No duty to retreat from home. (Tomlin)

 -Guests: Most jurisds do not require retreat.

 -Co-occupants: Most jurisds do not require retreat.

Initial Agressor: Any amt of harm, no defense (Peterson).

Defense of others
-Same rules as self-defense; reasonable belief (Beeley)

Defense of property
Can’t use deadly force, w/ exception for (1) home (imminent, unlawful entry, reasonableness std), (2) prop offense of person. CAN use non-deadly force.

-No mantraps (Ceballos).

Third-p victims: Justification extends (Adams, Fowlin)

	§3.04 – Defense of self

(1) Belief (subj mens rea); Immediate; Necessary. (2) Against serious bodily harm, death, kidnapping, or rape;

Retreat: Required if can w/ complete safety. (Abott)

Castle doctrine: Home/workplace unless initial aggressor.

Initial aggressor: W/ deadly/serious force, no defense.

§3.05 – Defense of others

(1) Actor would be justified. (2) Actual target would be justified. (3) Actor believes intervention necessary.

Retreat: Must convince 3rd-p to retreat if can safely.

§3.09 – Limitations on self-defense

If actor is reckless or negligent in forming his belief about any of the requirements (immediacy, necessity, retreat), then he cannot use self-defense justification.

§3.06 – Defense of property

(1) Necessary to prevent unlawful entry/carrying away. (2) Force is used immediately. (3) Request to desist unless believes would be dangerous. (4) Deadly force only when trespasser has used or exposure to harm. (5) No mantraps.

Third-p victims: Justification does not extend.

NECESSITY (“CHOICE OF EVILS”)

	Common Law
	MPC

	(1) D chooses lesser evil; (2) Preventing/avoiding imminent harm; (3) Legislature did not anticipate (Leno); (4) D did not create situation; (5) Does not excuse homicide; (6) Not excused by economic necessity in many jurisds; (7) Some jurisds: Natural force, not human
	(1) Evil avoided is greater than charged crime; (2) No imminence, but must believe is necessary (subj); (3) Legislature did not foresee/exclude scenario (Leno); (4) If D reckless/neg created situation, no defense for crimes of reckless/neg mens rea; (5) Any kind of crime allowed

(7) Any force, not limited to natural

EXCUSES

	
	Common Law
	MPC

	Duress
	Imminent threat from human being of serious bodily harm/death to D or another. (obj: reasonable firmness)

-Defense unavailable if D put self in situation

-Does not excuse homicide
	Threat of physical force from human. (obj)

-Defense unavailable if D put self in situation, if crime requires only negligence and D was neg

-Excuses homicide

	Legal Insanity
	D, b/c of mental disease/defect, does not realize nature/quality of act (lemons), or if he does, does not know it is wrong (deity told him to) (M’Naghten)

Fed: “Severe” disease and “appreciating” qlty of act
	D, b/c of mental disease/defect, lacked substantial capacity to appreciate the wrongfulness of his conduct (~ M’Naghten) or to conform his conduct (volitional prong)

	Addictions/

Involuntary Actions
	CL Only: Criminalizing status is unconstitutional (Robinson). Criminalizing conduct is not (Powell, Moore). RSB: Not yet permitted defense (Alexander).

4

