CRIMINAL LAW
I. Jurisdiction and General Matters
a. Jurisdiction – a state has jurisdiction over a crime if:
i. Situs of conduct
ii. Situs of result

iii. Omission jurisdiction – were the act should have been performed

b. Merger

i. Solicitation and Attempt merge into substantive crime

ii. Conspiracy does not

II. Essential elements of a crime

a. Physical act

i. Any voluntary bodily movement

ii. Omission where the D had a specific duty to act

b. Mental state

i. Specific intent – cannot be inferred from the doing of the act
1. solicitation – intent to have the person commit crime

2. attempt – intent to complete crime

3. conspiracy – intent to have crime completed

4. 1st degree murder – premeditation

5. assault – intent to commit battery

6. larceny – intent to permanently deprive the other of his property

7. robbery – same as larceny

8. burglary – intent to commit felony in the dwelling

9. forgery – intend to defraud

10. false pretenses – intent to defraud

11. embezzlement – intent to defraud

ii. Malice – reckless disregard of an obvious or high risk that the particular harmful result will occur – subjective test

1. defenses to specific intent crimes do not apply

iii. General intent – awareness of all factors constituting crime – subjective test

1. inference of intent merely from doing act

2. transferred intent – D intends harm cause but to a different victim than the one actually harmed – “intent follows bullet”

a. two crimes occur

i. attempt of the “missed” crime

ii. murder of the victim

iv. Strict liability – guilty merely by doing act regardless of whether D was aware of the factors constituting the crime – objective test

1. Does not include “knowingly,” “negligently,” or “intentionally”

III. Accomplice Liability
a. Accomplice is guilty of the crime itself and all other foreseeable crimes
i. Must be actively involved in the act – mere presence is not enough

b. Mental state – intent req’d – person must give aid, counsel, or encouragement w/ intent to encourage crime

i. Mere knowledge is not enough

c. W/drawal – must occur before the crime becomes unstoppable

i. Notifying police or taking other action to prevent crime is sufficient

IV. Incohate Offenses

a. Solicitation – asking another to commit a crime

i. Ends as soon as you ask – once other agrees, you have conspiracy and solicitation merges

b. Conspiracy – agreement between two or more parties to commit a crime (must be a crime) – specific intent
i. Each conspirator is liable for all crimes if those crimes were in furtherance of the conspiracy and foreseeable

ii. both parties must have guilty minds – if D conspires with undercover police officer or another who does NOT intend to go through with crime, there can be no conspiracy

iii. termination – usually terminates upon completion of the wrongful act

1. important to know b/c it will determine whether an act or statement is admissible against co-consp if made in furtherance of the consp
iv. impossibility is no defense

v. w/drawal – must perform an affirmative act that notifies all members of w/drawal in time for all consp’s to abandon plan

c. Attempt – an act done w/ intent to commit a crime that falls short of completing the crime

i. Mental state – intend to perform an act and obtain a criminal result – specific intent

ii. m/b and overt act – mere prep is not enough

iii. defenses

1. factual impossibility no defense

2. legal impossibility is a defense since the act, if completed, has to be criminal

iv. merges w/ completed crime

V. Responsibility and Criminal Capacity

a. Insanity

i. M’Naghten Rule – not understand that his act would be wrong or not understand the nature and quality of his actions

ii. Irresistible Impulse – as the name implies

iii. Durham – but for the mental illness, D would not have committed crime

b. Intoxication

i. Voluntary – defense to specific intent crimes if proven that it prevented D from formulating the purpose – no defense to crimes of malice, recklessness, negligence, strict liab

ii. Involuntary – defense to all crimes

c. Infancy

i. < 7 no crime

ii. 7 – 14 rebuttable presumption of no crime

d. Self-defense

i. Non-deadly – anytime V reasonably believes that force is about (imminent) to be used on him

ii. Deadly – anytime V reasonably believes he is being threatened with imminent death or great bodily harm

1. MASS – req’s retreat if can be done safely

a. Exception – no retreat from your home, victim of rape or robbery, or police officer

2. NEVER used merely to defend property

e. Duress – defense to a crime other than homicide

f. Mistake of fact – defense only if it shows D lacked the state of mind for the crime

i. Reasonableness – specific intent – mistake need not be reasonable

1. any other state of mind req’s reasonableness

g. Mistake of Law – never a defense – however, if D’s reliance on atty negates a necessary state of mind, D cannot be guilty of a crime that req’d that specific state of mind

h. Entrapment – almost never a valid defense – b/c the criminal design must begin with police AND the D must not be predisposed to commit the crime PRIOR to contact with police (yeh, right)

i. Merely providing the opportunity for a predisposed person to commit the crime is not entrapment

VI. Offenses Against the Person

a. Battery – unlawful application of force to the person of another resulting in either bodily injury or an offensive touching

i. No specific intent req’d

b. Assault – either an attempt to commit battery or the intentional creation other than by mere words of a reasonable apprehension in the mind of the victim of imminent bodily harm

i. An actual touching would be battery, not assault

c. Homicide

i. Murder – unlawful killing of a human being w/ malice aforethought

1. intent to kill murder (even as an act of love (mercy killing))
a. 1st degree – based on premeditation – may be negated by voluntary intoxication – reduces to 2nd degree(reckless indifference) but NEVER to manslaughter

i. MASS: premeditated, or particularly vicious, or committed in course of capital offense)

2. intent to cause serious bodily injury murder

3. depraved heart murder – reckless indifference to an unjustifiably high risk to human life
4. felony murder

ii. Manslaughter

1. voluntary – adequate provocation (sudden and intense passion that actually provoked D to act w/ insufficient time to cool off and D in fact didn’t cool off)

2. involuntary – committed w/ criminal negligence or during the commission of an unlawful act (misdemeanor or unenumerated felony)

iii. Felony Murder – caused in the commission of, or in an attempt to commit, a felony
1. limited to inherently dangerous crimes (BARRK)

2. limitations on liability:

a. guilty of underlying felony

b. felony distinct from the killing itself (aggravated battery is not distinct)

c. death is foreseeable

d. death caused while fleeing from felony until D reaches a point of temporary safety

i. subs deaths are not felony murder

e. not liable for co-felon’s death if results from resistance by victim or police

f. MASS: D not liable when innocent party dies unless the death is caused by one of the perps

d. Rape – unlawful carnal knowledge of a woman by a man, not her husband, w/o her effective consent

1. slightest penetration is sufficient

2. lack of effective consent – actual force, threat of great and imminent bodily harm, incapable of consenting (intoxication), fraudulently caused her to believe the act was not intercourse

VII. Offense Against Property

a. Larceny

i. taking

ii. carrying away

iii. tangible personal property (not realty, services, intangibles)

iv. of another

v. by trespass

vi. with intent to permanently deprive (intent m/b present at time of taking)

1. continuing trespass where D wrongfully takes prop w/o intent to permanently deprives later decides to keep it – guilty at the moment she decides to keep it

b. Embezzlement

i. fraudulent

ii. conversion

iii. of personal property

iv. of another

v. by a person already in lawful possession of that prop

c. False Pretenses

i. obtaining title

1. tricking another to give up mere possession w/o title is larceny by trick

ii. to pers prop of another

iii. by an intentional false statement of past or existing fact

iv. w/ intent to defraud

d. Robbery

i. taking

ii. personal prop of another

iii. from the other’s person or presence

iv. by force or threats of force (incl to V’s family or another in V’s presence)

1. NOT pickpocketing

v. w/ intent to permanently deprive

e. Extortion – obtaining property by means of threats to do harm or expose information

i. unlike robbery, threats may be of future harm and taking need not be in V’s presence

f. Receipt of Stolen Property

i. must be stolen prop at time D receives it

1. police recovery prior to receipt removes “stolen” quality of prop and D is not guilty of crime

VIII. Offenses Against The Habitation

a. Burglary

i. Breaking (actual or constructive by threats or fraud)

1. w/ consent to enter is not breaking

ii. entry (any portion of the D)

iii. dwelling house of another

iv. ay nighttime

v. w/ intent to commit a felony inside (intent must be present at time of breaking – not after you get inside)

b. Arson

i. Malicious (intentional or reckless)

ii. Burning (charring, not blackening)

iii. Of the dwelling (not the carpet or a barn)
iv. Of another

PAGE
5

