HOMICIDE (Barkow ~ Crim | Fall 2015 | Grade: A)

· Distinctions between first- and second-degree murder and manslaughter = statutorily based
[image: image1.png]

CAUSATION:

Transferred intent (MPC §2.03(2)(a))
· When (’s accidentally harms the wrong person, his intent transfers, and he’s still liable

· Recognized by ALL jxs

INTENTIONAL & UNINTENTIONAL KILLINGS

Common Law (Non-MPC)

UNINTENTIONAL

INTENTIONAL

MURDER

Requires “malice aforethought”

Malice includes:

 Intent to kill

Intent to inflict grievous bodily injury

Extreme reckless disregard for human life (i.e. “depraved heart” killing) (Flemming, drag racing)

Intent to commit felony (“Felony murder”)

3 OPTIONS

Depraved Heart

Purely pointless activity

“Reckless & wanton disregard for consequences”

E.g. Malone (Russian Roulette)

E.g. Fleming (egregious drunk driving)

Felony Murder

Treated as malice aforethought

“take victim as you find him” (Stamp)

UNLESS…ADEQUATE PROVOCATION!

If so, look to statute for degrees of punishment

Involuntary Manslaughter

Could be recklessly/wantonly

 (e.g. Welansky, night club fire)

Could be criminal negligence

Could be civil negligence

 (Williams, abscessed baby tooth)

PREMEDITATION?

Consider (1) planning activity; (2) motive; & (3) manner of killing (from Anderson)

CARROLL approach

(D shot wife, who was unstable and beating children)

Premeditated = intent to kill

“no time is too short” for premeditation

GUTHRIE approach

(D, a dishwasher, teased and whipped with towels, snaps and stabs co-worker)

Must have had “opportunity for reflection” for it to be premeditated

Who is the “reasonable” person?

Court allows physical attributes of D (such as blindness, relative size, deafness, etc.)

Court does NOT allow emotional attributes, (e.g. impulse control, anger issues) (utilitarian reason)

Courts INCONSISTENT on educational & cultural background (e.g. honor killings)

Religion not usually considered (Walker v. Superior Court)

ADEQUATE PROVOCATION

Reduces to manslaughter

Common Law requirements

(1) Calculated to inflame passions of a reasonable man & tends to cause him to act, for the moment, from passion, rather than reason!

(2) Killing was in fact DONE in the heat of passion

(3) No reasonable opportunity for the passion to cool (“cooling off” period)

(4) Consider “rekindling” argument, sometimes allowed (People v. Berry)

Expanded (Maher)

(D saw wife committing adultery an hour before, then told she did same thing yesterday, kills man)

Provocation doesn’t need to fit any pre-determined category

Lets jury evaluate all factors (if judge says it could be adequate)

Minority approach

More details make it to jury than Girouard approach

Judge plays gatekeeper

Gives D more leverage at plea negotiations

“Cooling off” invalidates(US v. Bordeaux); (killed man who raped mom

Traditional (Girouard)

(D was taunted verbally by wife before stabbing her; Court held NOT adequate provocation)

Spouse + sexual intercourse

Mutual combat

Assault & battery

Injury to relative

Resistance to illegal arrest (never comes up)

Very few details go to the jury

Words are NOT ENOUGH

Bright-line rule!

Judge plays gatekeeper

“Cooling off” invalidates (US v. Bordeaux); (killed man who raped mom

INTENTIONAL & UNINTENTIONAL KILLINGS

Model Penal Code

INTENTIONAL

UNINTENTIONAL

MURDER (§210.2 ~ 1st deg. Felony)

Purposely or knowingly

Recklessly showing “extreme indifference” to human life (depraved heart)

Such recklessness assumed if doing or attempting a crime (burglary, assault, sex by force, etc.) (i.e. Felony murder)

UNLESS…

4 OPTIONS

Felony Murder Equivalent

 MPC §210.2(b)

Recklessness showing “extreme indifference” to human life is assumed if burglary, assault, sex by force, etc.

Depraved Heart

 MPC §210.2(b)

Case?

Manslaughter

 MPC §210.3(1)(a)

Committed “recklessly”

E.g. People v. Hall (but, found NOT guilty of mansl.)

“Consciously disregards substantial & unjustifiable risk” – different interpretations

(1) (must be aware of risk, but court determines substantial/unjustifiable (minority)

(2) (must be aware of risk AND that it was substantial/unjustifiable (majority)

(3) (must be aware of “high risk,” and court determines whether high enough (minority)

MANSLAUGHTER (§210.3 ~ 2nd deg. Felony)

(1)(a) Reckless homicide

Murder but under “extreme mental or emotional disturbance” (subjective) with reasonable excuse/cause (objective)

More likely to go to jury than either Girouard or Maher at common law

Reasonableness judged from viewpoint “in the actor’s situation”

Not generally include heredity, IQ, or temperament

But…Everhart: low IQ considered

E.g. People v. Casassa: (’s EED was not objectively reasonable, so no manslaughter

Cultural argument allowed: “from the actor’s viewpoint”

No concern w/ premeditation or “cooling off” (i.e. allows “rekindling”)

State v. White: rekindling is acceptable argument

One exception to subjective culpability required for recklessness = voluntary drunkenness (MPC §2.08(2))

Negligent Homicide

(§210.4 ~ 3rd deg. Felony)

Committed negligently (no subjective awareness)

Criminal neg. standard: “gross deviation”

Proximate

Cause?

Factual (“But-for”)

Cause?

YES

Did Intervening Human Actor Act Voluntarily

NO

Is this Felony Murder?

YES

YES

NO

YES

NO

NO

NO

NO LIABILITY

CAUSATION

E.g. Kern ((s guilty of 2nd degree manslaughter for chasing black man across highway, where he was killed)

E.g. Stephenson (V was still under KKK leader’s control when took pills)

Is this an “agency theory” jx?

NO LIABILITY

Was a co-felon the killer?

NO

YES

NO LIABILITY

 CAUSATION

Was Intervening Actor’s Act Intentional?

NO LIABILITY

Causation broken

E.g. Campbell ((gave loaded gun to drunk suicidal friend then left before V killed himself)

NO, Intervening actor was reckless or negligent

Courts SPLIT

YES

CAUSATION

E.g. McFadden ((convicted of involuntary manslaughter for drag racing death by his competitor)

Opposite of Root

E.g. Attencio ((s convicted of manslaughter for friend’s Russian roulette suicide)

E.g. Negligent medical treatment does NOT break causation for ((Shabazz)

NO LIABILITY

Causation broken

E.g. Root ((drag-racing, his competitor swerved and killed, (NOT liable for V’s recklessness; (not direct cause of death)

Opposite of McFadden

PAGE
1

