New York Penal Law

Criminal Law
Prof. Richards

NEW YORK PENAL LAW
ARTICLE 10 - DEFINITIONS
§10.00
(OFFENSES, ETC.)

3.
Violation; no more than 15 days

“CRIME” means:

4.
Misdemeanor; in excess of 15 days to 1 year

5.
Felony; in excess of 1 year

10.
Serious Physical Injury; creates substantial risk of death, or causes death or serious and protracted disfigurement,

protracted impairment of health or protracted loss or impairment of the function of any bodily organ
ARTICLE 15 - CULPABILITY; Including Mistake, Effect of Intoxication
§15.05
... DEFINITIONS OF CULPABLE MENTAL STATES

1.
Intentionally; when (‘s conscious objective is to cause such result or engage in such conduct

2.
Knowingly; when (is aware that his conduct is of such nature or that such circumstance exists

3.
Recklessly; when (is aware of and consciously disregards a substantial and unjustifiable risk that such result will occur or

that such circumstance exists

4.
Criminal Negligence; when (fails to perceive s substantial and unjustifiable risk that such result will occur or that such

circumstance exists

§15.20
MISTAKE

1.
... not relieved for MISTAKE OF FACT unless

a)
negatives culpable mental state required

b)
statute expressly provides that such factual mistake constitutes a defense or exemption

c)
supports defense of justification under Article 35

2.
... not relieved for MISTAKE OF LAW (belief act does not constitute an offense) unless founded upon official statement contained in
a)
statute or other enactment

b)
administrative order or grant of permission

c)
judicial decision of state or federal court

d)
interpretation officially made or issued by public servant, agency or body legally charged responsibility or privilege of

administering, enforcing, or interpreting statute or law

§15.25
EFFECT OF INTOXICATION ...

(
not a defense as such; may be offered to negative element of crime
ARTICLE 20 - ACCESSORIAL CONDUCT

§20.00
CRIMINAL LIABILITY FOR CONDUCT OF ANOTHER

(
when acting w/required mens rea, (solicits, requests, commands, importunes or aids person to engage in conduct

§20.05
... NO DEFENSE THAT ...

1.
... other person not guilty b/c of criminal irresponsibility, legal exemption, or other factors precluding required mens rea

2.
... other person has not been prosecuted for or convicted, or has been acquitted thereof, or has legal immunity

§20.10
EXEMPTION

(
when (‘s conduct, though causing or aiding commission, is of a kind that is necessarily incidental thereto;

if such conduct is a related but separate offense, (is liable for that offense only and not for that of other person

§20.15
CONVICTIONS FOR DIFFERENT DEGREES OF OFFENSE

(
each person is guilty of such degree as is compatible with his own culpable mental state and own accountability ...
ARTICLE 35 - JUSTIFICATION; Including Necessity, Self Defense, Arrest
§35.05
GENERALLY ... NECESSITY

2.
... necessary as emergency measure to avoid an imminent public or private injury which ...

(
in situation occasioned or developed through no fault of (

(
is of such gravity, that according to ordinary standards, desirability and urgency of avoiding such injury clearly

outweigh desirability of avoiding injury statute seeks to prevent
§35.15
DEFENSE OF SELF, 3RD PERSON

1.
... reasonable physical force to defend ... what he believes to be use or imminent use of unlawful physical force unless:

a)
other’s conduct provoked by (with intent to cause physical injury to 3rd person

b)
(was initial aggressor except ...

(
Withdrawal; justifiable if she has withdrawn, effectively communicated this, but other persists ...

c)
physical force is product of a “combat” agreement

2.
DEADLY FORCE; may not use unless:

a)
reasonably believes other is using or about to use deadly physical force (death or serious physical injury) except:

(
RETREAT; if (knows he can with complete safety as to himself and 3rd persons except NO DUTY if:

i)
in own dwelling and not initial aggressor

ii)
police/peace officer, person assisting at office request

b)
Kidnapping, Forcible Rape /Sodomy, or Robbery

c)
Burglary; see §35.20

§35.20
DEFENSE OF PROPERTY

1.
... reasonable physical force to prevent or terminate crime/attempt involving damage to premises

(
DEADLY FORCE; may use if believes necessary to prevent or terminate crime/attempt of ARSON

2.
... reasonable physical force to prevent or terminate crime/attempt of criminal trespass

3.
BURGLARY AND DEADLY FORCE; may use if believes necessary to prevent or terminate crime/attempt

§35.25
LARCENY OR CRIMINAL MISCHIEF; USE OF REASONABLE PHYSICAL FORCE

§35.27
RESIST OF ARREST; USE OF PHYSICAL FORCE PROHIBITED

(
... whether authorized or unauthorized ... when it would reasonably appear other is police/peace officer ...

§35.30
ARREST; PREVENTING ESCAPE of Person Reasonably Believed to Have Committed Offense

1.
... police/peace officer may use physical force to extent he believes necessary to arrest, prevent escape, or defend himself

or 3rd person from imminent use of physical force

(
DEADLY FORCE; only when he reasonable believes that

a)
offense committed was:

i)
felony; attempt to commit felony involving use, attempted use, or threatened imminent use of physical force

ii)
Kidnapping, Arson, Escape in 1st, Burglary in 1st; attempts of such crimes

b)
felony; attempted felony and in course of resisting arrest or attempting escape person armed w/deadly weapon

c)
regardless of offense, use is necessary to defend himself or 3rd person from imminent use of deadly force

2.
Re: police/peace officer... not justification for recklessness amounting to offense against or w/respect to innocent persons

whom he is not seeking to arrest or retain in custody

4.
... private person may use physical force to extent he reasonably believes necessary to arrest or prevent escape of person

who ... has in fact committed offense

(
DEADLY FORCE; when he believes such necessary to

a)
defend himself or 3rd person from use or imminent use of deadly force

b)
effect arrest for Murder, Manslaughter in 1st, Robbery, Forcible Rape/Sodomy and in immediate flight
ARTICLE 40 - OTHER DEFENSES W/O CULPABILITY; Including Duress, Entrapment, Renunciation, Mental Disease
§40.00
DURESS

1.
... (coerced to do so by use or threatened imminent use of physical force ..., which a person of reasonable firmness in his

situation would have been unable to resist

2.
not available when (intentionally or recklessly places himself in situation where probable he will be subject to duress
§40.05
ENTRAPMENT

... engaged in conduct because actively induced or encouraged to do so:

(
by public servant, or person acting in cooperation with, seeking to obtain evidence against (; and

(
when methods used ... were such as to create substantial risk that person otherwise not disposed would commit offense

§40.10
RENUNCIATION; “Voluntary and Complete”

NOTE
5.
Renunciation not “voluntary and complete” if motivated in whole or n part by

a)
belief that circumstances exist which increase probability of detection or apprehension ... or render more difficult

the accomplishment of criminal purpose

b)
decision to postpone crime or transfer target

1.
RE: ACCESSORIAL CONDUCT (§20.00)

(
withdrew prior to commission and made substantial effort to prevent

2.
RE: CRIMINAL FACILITATION (§115.00)

(
made substantial effort to prevent

3.
RE: ATTEMPT (§110.00)

... (avoided/prevented commission by ...

(
abandoning his criminal effort, or if this is not enough

(
taking affirmative steps

4.
RE: CONSPIRACY (§105.00)

(
prevented commission

§40.15
“M’NAGHTEN;” MENTAL DISEASE OR DEFECT

... when/at the time (engaged in conduct, he lacked substantial capacity to know or appreciate either:

1.
nature and consequences of such conduct

2.
that such conduct was wrong

ARTICLE 100 - CRIMINAL SOLICITATION

... with intent that another engage in conduct constituting [], (solicits, requests, commands, importunes or otherwise attempts to cause

§100.00
... IN THE 5th (Violation)

(
a crime

§100.05
... IN THE 4th (Class A Misdemeanor)

1.
a felony

2.
a crime when (over 18 and other under 16
§100.08
... IN THE 3rd (Class E Felony)

(
a felony when (over 18 and other under 16
§100.10
... IN THE 2nd (Class D Felony)

(
a Class A Felony

§100.13
... IN THE 1st (Class C Felony)

(
a Class A Felony when (over 18 and other under 16
§100.15
NO DEFENSE ...

(other could not be guilty b/c of criminal irresponsibility, legal exemption, or other factors precluding required mens rea

§100.20
EXEMPTION; RE: DEFENSE

(
when (‘s solicitation is of a kind that is necessarily incidental thereto;

if such conduct is a related but separate offense, (is guilty of that offense only and not of criminal solicitation
ARTICLE 105 - CONSPIRACY

… (agrees with one or more persons to engage in or cause performance of []

§105.00
IN THE 6th (Class B Misdemeanor)

(
a crime

§105.05
IN THE 5th (Class A Misdemeanor)

1.
a felony

2.
a crime when (over 18 and one other under 16
§105.10
IN THE 4th (Class E Felony)

1.
a Class B or Class C Felony

2.
a felony when (over 18 and one other under 16
§105.13
IN THE 3rd (Class D Felony)

(
a Class B or Class C Felony when (over 18 and one other under 16
§105.15
IN THE 2nd (Class B Felony)

(
a Class A Felony

§105.17
IN THE 1st (Class A-I Felony)

(
a Class A Felony when (over 18 and one other under 16
§105.20
NECESSITY OF OVERT ACT

(
… alleged and proved to have been committed by one conspirator in furtherance of conspiracy

§105.25
JURISDICTION AND VENUE

1.
… in the county in which he entered conspiracy or any county in which an overt act was committed in furtherance of ...

NOTE:
2 and 3 address interstate conspiracies
§105.30
NO DEFENSE ...

(one co-conspirator could not be guilty of conspiracy or object crime b/c of criminal irresponsibility, legal exemption, or

other factors precluding required mens rea

ARTICLE 110 - ATTEMPT

§110.00
… DEFINITION

(
when, with intent to commit a crime, (engages in conduct which tends to effect commission of such crime

§110.05
CRIME ATTEMPTED; PUNISHMENT

1.
specific Class A-I Felony; then Class A-I Felony

(
Murder in 1st

(
Criminal Possession of Controlled Substance in 1st

(
Criminal Sale of Controlled Substance in 1st

2.
Class A-II Felony; then Class A-II Felony

3.
Class A-I Felony except as provided in subdivision (1); then Class B Felony

4.
Class B Felony; then Class C Felony

5.
Class C Felony; then Class D Felony

6.
Class D Felony; then Class E Felony

7.
Class E Felony; then Class A Misdemeanor

8.
a Misdemeanor; then Class B Misdemeanor
§110.10
NO DEFENSE …

(
attempted crime was, under attendant circumstances, factually or legally impossible of commission, if such crime could

have been committed had attendant circumstances been as such person believed them to be
ARTICLE 115 - CRIMINAL FACILITATION

… (believing it probable he is rendering aid … provides means or opportunity for commission … which in fact aids other to commit []
§115.00
IN THE 4th (Class A Misdemeanor)

1.
felony

2.
crime when (over 18 and other under 16
§115.01
IN THE 3rd (Class E Felony)

(
felony when (over 18 and other under 16
§115.05
IN THE 2nd (Class C Felony)

(
a Class A Felony

§115.08
IN THE 1st (Class B Felony)

(
a Class A Felony when (over 18 and other under 16
§115.10
NO DEFENSE …

1.
... other person not guilty b/c of criminal irresponsibility, legal exemption, or other factors precluding required mens rea

2.
... other person has not been prosecuted for or convicted, or has been acquitted thereof, or has legal immunity

3.
(not guilty of felony facilitated because he did not act with required mens rea for commission thereof

§115.15
CORROBORATION

(
(shall not be convicted upon testimony of person who committed allegedly facilitated felony unless corroborating evidence

ARTICLE 120 - ASSAULT; RECKLESS ENDANGERMENT; AGGRAVATED ASSAULT OF POLICE

§120.00
IN THE 3rd (Class A Misdemeanor)

1.
w/intent to cause physical injury to another person, (causes such injury to person or 3rd person

2.
recklessly causes physical injury to another person

3.
w/criminal negligence, (causes physical injury to another by means of deadly weapon or dangerous instrument
§120.05
IN THE 2nd (Class D Felony)

1.
w/intent to cause serious physical injury to another person, (causes such injury to person or 3rd person

2.
w/intent to cause physical injury to another, (causes such injury to person or 3rd person by means of deadly weapon or

dangerous instrument

4.
recklessly causes serious physical injury to another by means of deadly weapon or dangerous instrument
RE:
INTERFERENCE W/POLICE ...

3.
w/intent to prevent police/peace officer, fireman or paramedic from performing lawful duty, (causes physical injury
RE:
DRUG INDUCED CONDITIONS

5.
w/unlawful purpose, causes stupor, unconsciousness or other impairment or injury to another by administering to him

without consent a drug, substance or preparation capable of producing same
RE:
IN COURSE OF FELONY

6.
in course of and in furtherance of felony/attempted felony or immediate flight, (causes physical injury to another except

to another participant
RE:
IN PRISON ...

7.
while in correctional facility, w/intent to cause physical injury to another, (causes such injury to person or 3rd person

§120.10
IN THE 1st (Class C Felony)

1.
w/intent to cause serious physical injury to another person, (causes such injury to person or 3rd person by means of

deadly weapon or dangerous instrument

2.
w/intent to disfigure another person seriously and permanently, or destroy, amputate or disable permanently a member

or organ, (causes such injury to person or 3rd person

RE:
DEPRAVED HEART

3.
under circumstances evincing depraved indifference to human life, (recklessly engages in conduct creating grave risk

of death, and thereby causes serious physical injury
RE:
FELONY ASSAULT

4.
in course of and in furtherance of felony/attempted felony or immediate flight, (causes serious physical injury to another

except to another participant
§120.11
AGGRAVATED ASSAULT UPON POLICE/PEACE OFFICER (Class B Felony)

(
w/intent to cause serious physical injury to person he knows or reasonably should know to be police officer performing

his official duties, (causes such injury by means of deadly weapon or dangerous instrument
§120.20
RECKLESS ENDANGERMENT IN THE 2nd (Class A Misdemeanor)

(
recklessly engages in conduct which creates substantial risk of serious physical injury
§120.25
RECKLESS ENDANGERMENT IN THE 1st (Class D Felony)

(
under circumstances evincing depraved indifference to human life, (recklessly engages in conduct which creates a

grave risk of death
ALSO:
VEHICULAR ASSAULT

PROMOTING SUICIDE ATTEMPT

HAZING

ARTICLE 125 - HOMICIDE; MANSLAUGHTER

§125.10
CRIMINALLY NEGLIGENT HOMICIDE (Class E Felony)

(
w/criminal negligence, (causes death of another

§125.15
MANSLAUGHTER IN 2nd (Class C Felony)

1.
recklessly causes death of another

2.
Re: ABORTION

RE:
SUICIDE

3.
intentionally causes or aids another to commit suicide
§125.20
MANSLAUGHTER IN 1st (Class B Felony)

1.
w/intent to cause serious physical injury to another, he causes death of person or 3rd person

3.
Re: ABORTION

RE:
PROVOCATION TO MURDER; EMOTIONAL DISTURBANCE …

2.
w/intent to cause death of …, (causes death of person or 3rd person under influence of extreme emotional disturbance
§125.25
MURDER IN 2nd (Class A-I Felony)

1.
w/intent to cause death of …, (causes death of person or 3rd person except it is affirmative defense that:

a)
(acted under influence of extreme emotional disturbance for which there was reasonable explanation or excuse,

reasonableness from viewpoint of person in (‘s situation under circumstances as (believed them to be

b)
(‘s caused or aided another to commit suicide, without duress or deception
RE:
DEPRAVED HEART

2.
under circumstances evincing depraved indifference to human life, (recklessly engages in conduct which creates a

grave risk of death to another, and causes death
RE:
FELONY MURDER

3.
in course of and in furtherance of []/attempted [] or immediate flight, (causes death except to another participant

Crimes incl:
(
Robbery

(
Burglary

(
Kidnapping

(
Arson

(
Rape/Sodomy in the 1st

(
Sexual Abuse in the 1st

(
Aggravated Sexual Abuse

Except, when not acting alone, it is affirmative defense that:

a)
(did not commit the homicide, or in anyway solicit, request, command, importune, cause or aid commission thereof

b)
(was not armed with deadly weapon or instrument and of sort not ordinarily carried in public by law-abiding

c)
(had no reasonable ground to believe any other participant was so armed

d)
(had no reasonable ground to believe any other intended conduct likely to result in death or serious injury
§125.27
MURDER IN 1st (Class A-I Felony)

1.
w/intent to cause death of another, causes death of another and:

a)
EITHER

i)
victim was police officer performing his official duties, and (knew or reasonably should have known

ii)
victim was employee of state correctional institution or local correctional facility … etc.

iii)
Re:
(Prisoner of Certain Sentences, etc.

b)
(more than 18 at time of commission

2.
It is affirmative defense that:

a)
(acted under influence of extreme emotional disturbance for which there was reasonable explanation or excuse,

reasonableness from viewpoint of person in (‘s situation under circumstances as (believed them to be

b)
(‘s caused or aided another to commit suicide, without duress or deception
ALSO:
VEHICULAR MANSLAUGHTER

ABORTION

ARTICLE 30 - SEX OFFENSES

§130.00
DEFINITIONS

3.
Sexual Contact; any touching of intimate parts of person not married to actor for gratifying either’s sexual desire. Includes

touching of actor by victim as well as of victim by actor, directly or through clothing.

4.
Female; any female person who is not married to actor.

“Not Married” incl:

b)
married but living apart pursuant to a valid and effective:

i)
court order

ii)
decree or judgment of separation

iii)
written agreement of separation which specifically states “no sex” w/o consent

6.
Mentally Incapacitated; temporarily incapable of appraising or controlling conduct b/c of

(
influence of narcotic or intoxicating substance administered to her without her consent

(
any other act committed upon her without her consent

7.
Physical helpless; unconscious or for any other reason physically unable to communicate unwillingness to act

8.
Forcible Compulsion; to compel either by

a)
use of physical force

b)
threat, express or implied, which places person in fear of immediate death or physical injury to self or 3rd person

or in fear that s/he or 3rd person will immediately be kidnapped
§130.05
LACK OF CONSENT

1.
... element in each except consensual sodomy

2.
Lack of consent results from:

a)
Forcible Compulsion

b)
Incapacity to Consent

c)
where offense charged is sexual abuse, any circumstances in addition to (a) and (b) in which victim does not expressly

or impliedly acquiesce

3.
… incapable of consent when

a)
less than 17

b)
mentally defective

c)
mentally incapacitated

d)
physically helpless

§130.10
DEFENSE

(
when no consent solely b/c of incapacity to consent, affirmative defense that (at the time did not know of facts or

conditions responsible for such incapacity to consent
§130.20
SEXUAL MISCONDUCT (Class A Misdemeanor)

1.
male engages in intercourse w/female without consent

2.
male engages in deviant intercourse w/another without consent

3.
male engages in sexual conduct w/animal (moooo! moooo!) or w/dead body
NOTE:
RAPE ONLY OF PERSONS NOT MARRIED TO ...
§130.25
RAPE IN 3rd (Class E Felony)

1.
he or she engages in intercourse w/another incapable of consent for reason other than <17

2.
he or she is 21 or more and engages in intercourse w/person <17
NOTE:
§130.40 is comparable SODOMY IN 3rd
§130.30
RAPE IN 2nd (Class D Felony)

(
he or she is 18 or more and engages in intercourse w/person <14
NOTE:
§130.45 is comparable SODOMY IN 2nd
§130.35
RAPE IN 1st (Class B Felony)

... male engages in intercourse w/female:

1.
by forcible compulsion; or

2.
who is incapable of consent by reason of physical helplessness

3.
who is < 11
NOTE:
§130.50 is comparable SODOMY IN 1st
§130.38
CONSENSUAL SODOMY (Class B Misdemeanor)
ALSO:
SEXUAL ABUSE which is SEXUAL CONTACT W/O CONSENT

AGGRAVATED SEXUAL ABUSE which is INSERTION OF FINGER OR OBJECT W/O CONSENT

ARTICLE 135 - KIDNAPPING, UNLAWFUL IMPRISONMENT, COERCION AND RELATED OFFENSES

§135.60
COERCION IN THE 2nd (Class A Misdemeanor)

(
compels or induces person to engage in conduct person has legal right to abstain from or to abstain from conduct

person has legal right to engage in by means of instilling fear that, if not obeyed, the actor or another will:

1)
cause physical injury to a person

2)
cause damage to property

3)
engage in other crime

4)
accuse some person of crime

5)
expose secret or asserted fact tending to subject another to hatred, contempt, or ridicule

6)
cause a strike or boycott of another person’s business with exceptions

7)
testify or provide info or withhold testimony or information w/respect to another’s legal claim or defense

8)
abuse his position as public servant ...

9)
etc. …

§135.65
COERCION IN THE 1st (Class D Felony)

(
commits Coercion in the 2nd and

1)
commits such crime by instilling fear that he will cause physical injury to a person or damage to property; OR

2)
he thereby compels or induces victim to:

a)
commit or attempt a felony

b)
cause or attempt physical injury to another

c)
violate his duty as public servant
ARTICLE 140 - BURGLARY; TRESPASS

§140.10
TRESPASS IN THE 3rd (Class B Misdemeanor)

(
when (knowingly enters or remains unlawfully in building or upon real property:

a)
which is fenced or otherwise enclosed in manner designed to exclude intruders

§140.15
TRESPASS IN THE 2nd (Class A Misdemeanor)

(
when (knowingly enters or remains unlawfully in a dwelling, i.e. home
§140.17
TRESPASS IN THE 1st (Class D Felony)

(
when (knowingly enters or remains unlawfully in a dwelling, i.e. home and:

1)
possesses, or knows another participant possesses, a deadly weapon
§140.20
BURGLARY IN THE 3rd (Class D Felony)

(
when (knowingly enters or remains unlawfully in a building w/intent to commit a crime therein
§140.25
BURGLARY IN THE 2nd (Class C Felony)

(
when (knowingly enters or remains unlawfully in a building w/intent to commit a crime therein and when:

1)
in entry or while in building or immediate flight, (or another participant:

a)
armed w/deadly weapon

b)
causes physical injury to anyone not a participant

c)
uses or threatens immediate use of dangerous instrument

d)
displays what appears to be some kind of gun or firearm

2)
building is a dwelling, i.e. home
§140.30
BURGLARY IN THE 1st (Class B Felony)

(
when (knowingly enters or remains unlawfully in a dwelling or home w/intent to commit a crime therein and when

effecting entry, while in dwelling, or in immediate flight, (or another participant:

1)
armed w/deadly weapon

2)
causes physical injury to another not a participant

3)
uses or threatens immediate use of dangerous instrument

4)
displays what appears to be some kind of gun or firearm except it is affirmative defense that:

(
such gun was not loaded
§140.35
POSSESSION OF BURGLAR’S TOOLS (Class A Misdemeanor)
ARTICLE 155 - LARCENY

ARTICLE 160 - ROBBERY

§160.00
DEFINITION

(
forcible stealing; (uses or threatens immediate use of physical force upon another for purpose of:

1)
preventing or overcoming resistance to taking, or to the retention thereof after taking

2)
compelling owner or another to deliver property or aid commission of larceny

§160.05
ROBBERY IN THE 3rd (Class D Felony)

(
when (forcibly steals

§160.10
ROBBERY IN THE 2nd (Class C Felony)

(
when (forcibly steals and:

1)
aided by another actually present

2)
in course of commission or of immediate flight, (or another participant

a)
causes physical injury to another not a participant

b)
displays what appears to be some kind of gun or firearm
§160.15
ROBBERY IN THE 1st (Class B Felony)

(
when (forcibly steals and when in course of commission or of immediate flight, (or another participant

1)
armed w/deadly weapon

2)
causes physical injury to another not a participant

3)
uses or threatens immediate use of dangerous instrument

4)
displays what appears to be some kind of gun or firearm except it is affirmative defense that:

(
such gun was not loaded
ARTICLE 220 - CONTROLLED SUBSTANCES OFFENSES

ARTICLE 221 - MARIJUANA

NY PUNISHMENT; SENTENCES

MINIMUM
MAXIMUM

MURDER in 1st
15 - 25
Life or Death
FELONIES

A-I
15 - 25
Life

A-II
 3 - 8 yrs, 4 months
Life

B
 6 - 1/3 of max
25

C
4.5 - 1/3 of max
15

D

 7

E

 4

MISDEMEANORS

A

1

B

3 months

PAGE
1
Paul McDonald

