Murphy -- Fall 2012

CRIMINAL LAW – FALL 2012

2Statutory Interpretation

Frameworks of Criminal Law
2
Actus Reus
2
Mens Rea
2
Strict Liability
3
Intent
3
Mistake of Law or Fact
3
Causation
3
Duty to Act
4
Homicide
4
Intentional Murder
4
Intentional Manslaughter
4
Unintentional Manslaughter
5
Unintentional Murder: Extreme Recklessness/Depraved Indifference
5
Unintentional Murder: Felony Murder
5
Defenses
5
Self Defense (Justification)
6
Insanity (Excuse)
6
Attempt
6
Framework
6
Tests
7
Complicity
7
Rape
8
Conspiracy
8

Statutory Interpretation

· Elements: Act, Attendant Circumstances, Result, Punishment Clause, Mental State

· Sometimes act and result are the same (murder)

· Ejusdem generis: catchall phrase is limited by the common factor of the items in the list (ex: vehicle includes car, bike but not airplane)

· Expressio unius: the express mention of one thing excludes all others (a list is exhaustive)

· Noscitur a sociis: known by its neighbors

· Determine mens rea

· Don’t forget that different elements can have different mens rea

Frameworks of Criminal Law

Actus Reus

· “Actus reus” refers to the physical aspect of the criminal activity. The term generally includes (1) a voluntary act (2) that causes (3) social harm.
· General Rule – Subject to limited exceptions, a person is not guilty of a crime unless his conduct includes a voluntary act.
· Few statutes defining criminal offenses expressly provide for this requirement but courts
usually treat it as an implicit element of criminal statutes.
· Omission: involves a failure to engage in a necessary bodily movement resulting in injury. As with commission acts, omission acts can be reasoned causally using the but for approach. But for not having acted, the injury would not have occurred.
· Ex: Woman saw housemate beat baby to death
Mens Rea

· Purpose:
· Result or conduct: “conscious object to engage in conduct of that nature or to cause such a result”
· Attendant circumstances: Δ is “aware of the existence of such circumstances or her believes or hopes they exist”
· Knowledge: awareness and substantial certainty of causing harm
· Conduct or attendant circumstance: if Δ’s aware of the nature of circumstances of his conduct
· Result: if Δ’s aware that it is practically certain or highly probable that conduct will cause such a result
· Recklessness: Conscious disregard of a substantial and unjustifiable risk; risk must be of such a nature and degree that its disregard involves a gross deviation from the standard of conduct that a law-abiding person would observe in the actor’s situation
· Negligence: Should be aware of a substantial and unjustifiable risk; risk must be of such a nature and degree that the actor’s failure to perceive it involves a gross deviation from the standard of care that a reasonable person would observe in the actor’s situation
· Note: the floor for most statues is reckless, unless it’s a minor offense, in which case it could be strict liability
· When assigning mens rea, think about legislative intent
Strict Liability

· Strict Liability: no mens rea required.
· Really only seen in public welfare/regulatory offenses, crimes with low penalties or low stigmas.
Intent

· Specific Intent: D must have a specified further purpose (ex: breaking and entering with intent to steal is a burglary)

· General Intent: D’s action was intentional (breaking and entering is trespass)

Mistake of Law or Fact

· Mistake of Law:

· A belief that conduct doesn’t legally constitute an offense is a defense when:
· Statute defining the offense isn’t known to D and hasn’t been reasonably made available
· Reasonable reliance on official statement of law, later found to be invalid or erroneous, in a statute, judicial decision, admin order, or official interpretation of peace officer or body w/ responsibility for interpretation, admin, or enforcement of relevant law
· Mistake of Fact:
· Specific Intent: D is not guilty if the mistake of fact negates the specific intent element of the crime
· Ex: When that guy thought the property had been abandoned
· General Intent: D is not guilty if the mistake of fact was reasonable
Causation

· But-For + Foreseeability (proximate)

· But-For Causation – “But for” which the harmful result would not have occurred

· Foreseeability – Requires a connection between the actor’s culpable mental state & the result. Negligent action causes harm only if it leads to harm that is reasonably foreseeable

· Intervening Events – Does an intervening event “break the chain” of causality? This may occur when the intervening event was a necessary condition for the harmful result, and was not caused by the defendant’s act.

· Note: Subsequent negligent medical treatment is reasonably foreseeable

· Thin Skull Rule – You accept the victim a [s]he is. You can’t cite something as an intervening factor if what happened was merely unlikely/worse than you thought.

Duty to Act

· Common Law duty to act:

· Status relationship, contractual obligation,

· Duty to act following an event:

· Creation of risk

· Voluntary assistance (if you took a sick person into your home)

· Statutory duty
Homicide

	
	Intentional
	Unintentional

	Murder
	- Premeditation

- Impulsive killings with malice
	- Extreme Recklessness (depraved indifference)

- Felony murder

	Manslaughter
	(Voluntary)

· Provocation/Heat of Passion
· vs. EED
	(Involuntary)

- ordinary recklessness

- negligent homicide

Intentional Murder

· MPC § 210.2: criminal homicide is murder when it’s committed purposely or knowingly
· The person does not have to be purposeful in who they kill but just in the act of killing someone (transferred intent)
· Common Law: “murder” is “the killing of a human being by another human being with malice aforethought.”

· Premeditation has all but been taken out of the definition of murder. No time is too little for premeditation. Intentionality is what matters.

Intentional Manslaughter

· Murder that is committed under provocation (common law) or the influence of extreme metal or emotional disturbance for which there is reasonable explanation or excuse (MPC)
· Provocation (common law)
· Sexual infidelity
· Homosexual advances
· Mutual combat
· Illegal arrest
· Extreme assault
· Injury/abuse of a close family member
· Note: words alone are never enough to establish provocation
· Provocation rules:
· (1) adequate provocation (see above);
· (2) the killing was in the heat of passion;
· (3) the heat of passion must have been sudden, i.e. the defendant did not have time to cool off (any opportunity to chill out);
· Exceptions:
· Rekindling: passions can be re-inflamed even though time has passed
· Smoldering: gradually builds up over time
· (4) there was a causal connection among the provocation, passion and fatal act.
· Extreme Emotional Distress (MPC)
· EED is determined from the viewpoint of a person “in the actor’s situation” under the circumstances as he believed them to be
· There can be a cooling off period
· Purpose of EED is to broaden provocation principles
Unintentional Manslaughter

· Reckless or negligent murder
· Both reckless homicide and negligent homicide require that the actor’s conduct involve a “gross deviation” from the standard of care that a reasonable person would exercise under the circumstances
· Consider the ambiguity in charging someone with attempt of something unintentional
Unintentional Murder: Extreme Recklessness/Depraved Indifference

· Murder that is committed recklessly under circumstances indicating extreme indifference to value of human life
· Generally, the term “all other kinds of murder” refers to this
· Consider the ambiguity in charging someone with attempt of something unintentional

Unintentional Murder: Felony Murder

· If a death occurs accidentally during commission of a felony, it is murder
· Mens rea is dispensed of but actus reus and causation still matter
· Some states require it to be an inherently dangerous felony
· If D commits a misdemeanor they can be charged with manslaughter
· There isn’t attempted felony murder
Defenses

Self Defense (Justification)
· D must believe force is immediately necessary to protect self against unlawful force of another
· Deadly force is only justifiable to protect against death, serious bodily harm, kidnapping, or rape
· Deadly force is not justifiable if:
· 1) The actor is the first aggressor with the purpose of causing death or serious bodily injury
· 2) Or the actor can retreat
· There is no duty to retreat from one’s home or place of work
· Self defense is not an excuse when it is based on erroneous belief based on ignorance or mistake of law
· If D recklessly or negligently injures nearby parties, D cannot use self defense as an excuse
· You can defend others-- same rules apply as if the threatened party was acting
· Imperfect self defense
· D was the first aggressor but the other party escalated the confrontation to the point where a reasonable person would be fearful for their life/serious bodily injury
· Self defense that was necessary but amount of force was unnecessary
· Could reduce a murder conviction to manslaughter
· Note: many jurisdictions do not recognize imperfect self defense
Insanity (Excuse)
· MPC: at time of criminal conduct because of mental disease/defect defendant lacks substantial capacity either to appreciate the criminality of his conduct or to conform his conduct to the requirements of law
· Common law test:
· Must show that D didn’t know what he was doing (cognitive component) or that D didn’t know what he was doing was wrong (moral component)
· Most states use this test
· Note: Differs from “mental illness” (medical term) or “incompetence” (mental state at time of legal proceeding)
Attempt

Framework

· MPC and Common Law: D is guilty of attempt if he:
· purposely engages in conduct which would constitute the crime if attendant circumstances were as he believes them to be;
· or he does or omits to do anything with the purpose of causing the result element without further conduct on his part;
· or purposely, by act or omission, takes a substantial step towards commission of the crime
· Affirmative defense:
· if D abandoned his effort to commit the crime or otherwise prevented its commission based on a complete and voluntary renunciation of his criminal purpose
· Renunciation isn’t voluntary if motivated by changed circumstances that increase the chance of detection or apprehension or which complicate accomplishment of the criminal purpose
Tests

· Last Step Test (Common Law)
· Pro: This deters actually following through with the crime, gives D an opportunity to repent
· Con: Law enforcement must wait until the very last second to prevent the crime
· Equivocality Test (Res Ipsa)
· This test looks to how clearly defendant’s actions bespeak his intent
· Intent must be manifested by overt acts sufficient in themselves to indicate criminal purpose
· Con: Could punish people for thoughts alone
· Substantial Step Test (MPC)
· Two-tiered MPC inquiry (necessary culpability + substantial step)
· A substantial step must be strongly corroborative of the firmness of the intent
· This is the most popular test
Complicity

· MPC: D is an accomplice if, with the purpose of facilitating the offense, he:
· Solicits another to commit the offense or;
· Aids or agrees or attempts to aid in planning or commission or;
· Has a legal duty to prevent commission and fails to make proper effort to do so
· Mens Rea:

· Purpose for the actus reus of agreeing
· Set MR for ACs and result to where they need to be for policy reasons

· Harm:

· Conviction (or even a prosecution) of the principal in the first degree is not a prerequisite to the conviction of a secondary party
· Luperello says that you can be criminally culpable for the crimes of your associates if you encourage them to act, even if they then take further actions you did not intend if they are reasonably foreseeable (natural and probable)
· Affirmative defense:
· D stops helping before completion of the offense AND then either deprives it of its effectiveness (e.g., wrestle gun from their hands) or give timely warning to law enforcement
Rape
· Conservative

· Requires:

· Force: physical force

· Resistance: Woman must resist except in the case of deadly force or threat of deadly force

· Consent: Presumes consent
· Moderate
· Force: not just physical—can be coercion, psychological, etc
· Resistance: lower standard for what qualifies as resistance
· Resistance can be waved in cases of extreme force

· Consent: presumes consent
· Progressive (MTS)

· Force: sexual intercourse constitutes force

· Resistance: not required

· Consent: presumes nonconsent

· Mens Rea: Most jurisdictions set mens rea negligence, though attendant circumstances may be set at SL
· Force and resistance interplay, help you decide where to set mens rea for consent

· Ex: if force and resistance requirements are low, then you might want a higher mental state for consent

· Note: statutory rape is SL—consent doesn’t matter
Conspiracy

· MPC:
· A person is guilty of conspiracy if he agrees to:
Commit an offense

Attempt to commit an offense

Solicit another person to commit an offense

Aid someone in the planning or commission of the offense
· Overt Act: if it’s a lesser offense (misdemeanor, 3rd degree felony), under the MPC there must be an overt act and many states require overt act for any crime

· Mens Rea:

· Purpose for the actus reus of agreeing, intent for crime
· Purpose can be shown by monetary gains

· Set MR for ACs and result to where they need to be for policy reasons

· Common Law

· At common law, a conspiracy need not be based on an express agreement. Furthermore, an agreement can exist although not all of the parties to it have knowledge of every detail of the arrangement, as long as each party is aware of its essential nature. It is enough that each person agrees, at a minimum, to commit or facilitate some of the acts leading to the substantive crime.
· In Pinkerton jurisdictions, conspiracy liability also produces liability for the substantive offenses of any other co-conspirator when those offenses are committed in furtherance of the conspiracy, even if the particular conspirator isn’t aware of the acts or even of the actor.

· In Bridges jurisdictions, this is taken even further, and conspiracy provides liability for any criminal acts of co-conspirators, even when NOT in furtherance of the conspiratorial objective, when those actions are natural and probable consequences of the nature of the conspiracy.

· Defense to Conspiracy

· Renuciation: D thwarts the success of the conspiracy with the purpose of renuciating

· Some jurisdictions allow for a substantial step, but doesn’t have to be thwarts

· Withdrawal: D tells his co-conspirators that he’s out or he tells the police everything

· Under common law (Pinkerton) he is still liable for everything that happened upto the withdrawal

· Abandonment: all co-conspirators abandon the project

8
9

