[bookmark: _GoBack]Outline
Friday, October 18, 2013
12:10 PM
Exam goals
· Understand justifications for punishment and consequences
· Explain the meaning of a statute based on statutory construction and case law
· ID common elements of difference categories of the crimes
· Describe important differences with MPC
· Write recognizing legal, ethical, and social implications of punishment
0. Underlying theories
1. Rationales for punishment
1. Retribution
1. Incapacitation
1. Utilitarianism
3. Deterrence; specific and general
1. Rehabilitation
1. Expression of collective morality
5. Regina v Dudley; eating kid in lifeboat; law informed by morality
1. Forms of punishment
2. Incarceration
2. Fine
2. Probation
2. Loss of privilege
2. Shame
0. Limits on punishment
2. Reasonable doubt
0. Presumption of innocence
2. Equal Protection Clause
1. McClesky v Kemp: statistically disproportionate use of death penalty. There must be purposeful discrimination shown against the person. Systemic bias does not indicate that particular case was decided with bias.
2. Due Process Clause
2. Chicago v Morales: gang congregation ordinance held too vague, and encompasses too many people in its net. Fair warning.
2. Cruel and unusual punishment
3. Ewing v California: three strikes law. Criteria of proportionality
0. Gravity of the offense and harshness of penalty
0. Sentences imposed on criminals in same jurisdiction
0. Sentences imposed for same crime in other jurisdiction
3. There were other jurisdictions where courts have turned down mandatory sentences on constitutional grounds
3. Applied narrowly except in capital cases; deferential to the state
2. Statutory Interpretation
4. US v Dauray: Child pornography. Where statutes are ambiguous, courts must use canons of construction:
0. Plain language of statute
0. Constructive reading
1. Legislative intent
1. Lists & associated terms
1. Statutory structure
1. Amendments
1. Avoiding absurdity
1. Constitutional problem avoidance
0. Rule of lenity - in true ambiguity, it must be resolved in favor of defendant
4. US v Yermian: Applying the mental requirement in a statute to all the elements or just one. False info to gov't
4. Holloway v US: Legislative intent in creating a criminal statute; conditional versus unconditional intent to do harm in a carjacking crime. Logically, statute would have no effect if read as D proposes. Looking to what legislatures' intent was in the past can be used to find it here.
0. Basic elements of crime
3. Actus Reus - Voluntary Act
0. Common Law: A voluntary act or omission when there is duty to act that results in some kind of social harm
0. MPC: voluntary act or omission. Except reflex or involuntary movements.
0. Wisconsin v Mitchell: we do not punish for mere thoughts without act, unless those thoughts are tied to the act. Black boys looking for whites to beat up.
0. Exceptions:
3. State compulsion
Martin v State: police brought drunk man out of his house onto the road and then charged with public intoxication. Not okay.
3. Involuntary acts
1. Common law says habits are voluntary, MPC allows argument
1. Reflex, convulsion, sleep, unconsciousness, hypnosis, things not product of effort or determination of actor
1. State v Decina: the "decision point" can be pretty far back from the actual crime. Man knew he had epilepsy and got behind the wheel anyway.
0. Omissions / Failures to Act - common law/MPC identical
4. Duty to act exists only in these circumstances:
0. Special relationships (parent, spouse, master-servant)
1. People v Beardsley: boyfriend/girlfriend relationship not sufficient
1. Commonwealth v Howard: mother responsible for not stopping acts of a third party on child
0. Contractual duty
2. Commonwealth v Pestinikas: Couple assumed a legal duty when they entered into a contract for care for an elderly man and then starved him.
0. Statutory duty
0. When the D creates the risk of harm
0. When D voluntarily assumes care of person
0. Status Crimes
Cannot be punished for being a certain type of person. Voluntary acts; not status.
5. Eighth Amendment: cruel/unusual punishment
5. Robinson v California: Law makes it illegal to be addicted to narcotics. Not okay with 8th amendment because there is no voluntary act (addiction as illness)
5. Powell v Texas: Public intoxication law punishes an act, not a status, regardless of some alcohol addiction. There was some point of lucid choice in the timeline.
5. Jones v Los Angeles: Law prohibiting sleeping, lying, or sitting on sidewalk criminalizes the status of being homeless. Homelessness is involuntary and the people are compelled to be on the street.
0. Causation
6. Actual "but for" causation
0. "But for D's voluntary act, would harm have occurred when it did?"
6. Proximate (or legal) causation
1. Foreseeability; is it fair to hold D liable
1. Intervening cause analysis:
1. Dependent
1. Intervening cause dependent on D's act, unless result is extremely bizarre
1. Independent
2. D not liable unless intervening cause is foreseeable
1. Commonwealth v Rementer: Chasing someone can still be part of the ongoing assault or crime, in regards to but-for causation. Chasing somebody in traffic leads to foreseeability of getting run over, even if the D did not actually put victim in front of car. Man beats up girl and chases her through traffic.
1. Henderson v Kibbe: It doesn't matter if D foresaw the specific cause of death, only that he foresaw the ultimate harm. Dudes leave drunk dude on isolated freezing road.
0. Concurrence
7. Temporal: Mens rea must be present at time the conduct causes the social harm.
7. Motivational: mens rea must be motivating force behind actus reus
7. Thabo Meli v Reginan: Misinformation on part of D as to when social harm occurs does not absolve of liability. Dudes hit dude with coconut, thought he was dead, but he wasn't, and they threw him over a cliff where he actually died.
7. State v Rose: Concurrence does not exist if mens rea is not present at the same time as actus reus. Man hits pedestrian and drags him.
3. Mens Rea - Guilty Mind
1. Must attach to each material element of the crime
1. The act does not make one guilty unless the mind follows
1. The four MPC mental states:
2. Purposely
0. D's goal or aim to engage in particular conduct or to achieve certain goal
2. Knowingly
1. Knowledge to a virtual certainty that conduct will lead to particular result, regardless if result is the desire of D.
1. US v Jewell: Includes willful or deliberate ignorance. Marijuana car across the US-Mexico border.
2. Recklessly
2. Conscious disregard of a substantial and unjustifiable risk, deviating from a law-abiding person's standard of conduct.
2. Negligently
3. Failure to perceive a substantial or unjustifiable risk, deviating from a reasonable person's standard of care.
1. Common law
3. The definitions are fudgy jurisdiction to jurisdiction
3. Intent and maliciousness
1. Regina v Cunningham: maliciousness is not "wickedness"; it is an intent to do the harm or recklessness
3. Recklessness and negligence
1. State v Fugate: juries may infer intent from attendant circumstances. Dangerous instrumentality rule. Guy brought a shotgun to a robbery.
1. Specific/general intent: (common law only)
5. Specific intent requires proof that actor's object was to cause the social harm
5. General intent only requires that actor's object is to commit the criminal act
5. People v Atkins: Specific intent has higher burden of proof, higher moral culpability, more defenses.
1. Transferred intent: generally does not apply.
6. Intent to steal rum is not the same as intending to burn down the ship carrying the rum.
6. Regina v Pembilton: man threw a rock in a fight but broke a window. Did not have intent to break window, nor knowledge of the window's existence.
6. Exception of homicide: People v Scott: Firing gun into crowded park with intent to kill one person; intent for murder transfers to all victims. Intent follows the bullet.
2. Intent does not get "used up" like a gas tank. Intent can be dispersed across many targets.
1. Strict liability: a crime not requiring mens rea. (common law only)
7. MPC provides you always have to read in a mental element (recklessness). Allows for "violations" and "infractions" if explicitly in the statute; putting burden on legislature to overcome read-in mental element.
7. Morissette v US: Strict liability crimes are generally restricted to regulatory infractions and things that legislatures deliberately remove mens rea from. Larceny, as one of the oldest common law crimes, has always had a mental element.
1. Mistakes: potential negation of mens rea
8. Mistake of Fact
	
	Common Law
	MPC

	Honest mistake
	Specific intent crime
	Purposeful, knowingly, or reckless

	Honest and reasonable mistake
	General intent crime
	Negligent crime

0. People v Navarro: As larceny is a specific intent crime, D's belief that stuff was abandoned need only be honest and not also reasonable.
0. Bell v State: Mistake of fact is not exculpatory if the mistaken belief would make you guilty of something else anyway. D was charged with pimping a minor; he thought she was of age; but even if that was true he'd still be guilty of something.
5. Under MPC: D must be charged with crime reflecting facts as he believed them (in this case, just plain old pimping, not pimping a minor)
0. Intent may be unconditional or conditional
6. Mistake of law
Ignorance of the law is traditionally no excuse.
0. Exceptions:
7. Entrapment by estoppel; a person reasonably relies on an official interpretation of the law
0. People v Marrero: Cannot rely on own personal interpretation of the law; must be from an official source. Prison guard taking gun into nightclub.
0. US v Clegg: Conduct by a gov't agency or licensee can be construed as a statement or interpretation of law. Gun exporter relied on military request to export guns.
0. State v Fridley: A strict liability crime has no mens rea, so a defense of mistake of law isn't valid as there is no mens rea for it to negate
7. When knowledge of illegality is an element of the crime
1. Cheek v US: D claimed he thought there was no duty to pay tax, but court found he knew of the duty and simply disagreed with it. The criminal statute included a "willful" evasion of taxes.
1. Bryan v US: just because you don't know the particulars of a licensing law, you're still liable for the crime if you know you were doing something illegal
7. When a person lacks fair notice of legal duty imposed by law
2. Lambert v CA: A law requiring felons to register imposes a new duty. A penalty for such duty requires fair notice to people affected, otherwise violates due process.
7. These exceptions are complete defenses.
0. Homicide
8. Murder
0. Common Law
0. Malice aforethought
0. Express malice
0. Statement/confession
0. Circumstantial evidence
0. Natural and probable consequences
0. Deadly weapon rule
0. Implied malice
1. Intent bodily injury
1. Depraved heart
1. Felony murder
0. Murder 1
1. Intent to kill
1. Premeditation & Deliberation
1. Premeditation: killer reflected upon and thought about killing in advance. Can occur in an instant.
1. Deliberation: Quality of killer's thought process; cool head, weighing of consequences. Usually takes some amount of time.
1. State v Brown: if the expectation is that victim will survive, there is no intent to kill. The act of beating is not evidence of deliberation. [parents beating and killing kid]
1. State v Bingham: Time or opportunity to deliberate is not the same as proof of deliberation. [man killed woman while raping her]
0. Murder 2
2. Intent to kill (express malice) without premeditation or deliberation
0. Can infer intent from circumstances
0. Deadly weapon
0. Natural and probable consequences
2. Intent for grievous bodily injury
2. Depraved Heart
2. Factors: essentially, gross recklessness manifesting disregard for human life
0. Substantial, subjective knowledge of risk of death
1. Knoller: must be conscious disregard of risk of death [giant dogs eat woman in san francisco]
0. Indifference to consequences
0. Disregard for value of human life
0. No good reason
2. Malone: need not have an intent to actually kill to be guilty of depraved heart. [kid plays russian roulette but doesn't expect gun will fire]
0. Felony Murder
Homicide during the commission of a felony.
Felony murder is a homicide of which a substantial factor is the underlying felony, but it must be an inherently dangerous felony, the felony and homicide must be close in time and distance, and must have an independent felonious intent.
0. Substantial factor limitation: the felony need not be the only cause of the death, but it must be a substantial factor
9. People v Stamp: preexisting heart condition does not absolve liability; victim would not have otherwise died at that particular moment [robbery followed by heart attack]
0. Inherently dangerous felony limitation: felony murder only attaches to killings which are the product of dangerous felonies
10. People v James: the dangerousness is not judged as-committed but whether the felony is inherently dangerous [mom cooking meth at home]
0. Res Gestate requirement: felony and homicide must be close in time and distance, and there must be causal connection
11. People v Bodely: Felony is ongoing until felon reaches place of safety [man fleeing grocery store robbery]
11. King v Commonwealth: homicide must be foreseeably caused by the felony itself. [drug plane crash]
0. Merger Doctrine: Lesser offenses inherent in a killing are merged into most grave charge applicable: independent felonious purpose
12. People v Smith: State tries to charge D with child abuse and, based on that, felony murder, but the murder subsumes the child abuse crime.
0. MPC
13. Murder
either
0. Purposely or knowingly
0. Recklessly indifferent to value of human life [depraved heart]
1. Presumed recklessness when committing a crime [felony murder]. Presumption is rebuttable.
0. Manslaughter
14. Common Law
0. Voluntary manslaughter
One who kills in reaction to provocation does not have the murder mens rea
0. Obsolete categorical test
0. Aggravated assault/battery
0. Observation of serious crime against close relative
0. Illegal arrest
0. Mutual combat
0. Catching one's wife in the act of adultery
0. Mere words are not provocation
5. People v Ambro: A man can be provoked by a wife revealing a string of infidelity and tarnishing his honor
0. Modern reasonable person test
1. Jury must find
0. D actually acted in heat of passion
0. Situation would have also sent a reasonable person into heat of passion
0. D had no time to cool off
0. A reasonable person wouldn't have had time to cool off
0. Causal connection between victim's conduct and D's action
1. People v Berry: Mere words can be provocation if a reasonable person would also have been sent into the heat of passion. Temporal scope of what constitutes provocation can be broad: man kills israeli girl-wife because she acts erratically, probably bipolar
1. "Reasonable person" includes some demographic factors of the D, like age. e.g. compares at 15-year-old D with a 15-year-old with reasonable temperament.
1. Commonwealth v Carr: If victim's actions are objectively unprovocative, it is improper to then consider the D's personal history. Man kills lesbians in the woods because he has mommy issues
0. Involuntary manslaughter
1. Killings brought about by recklessness or criminal/gross negligence, without intent to kill.
1. Killing in the course of an unlawful, non-felony act.
1. Commonwealth v Welansky: Recklessness or negligence can be an omission as well as an act, and can be a risk that an ordinary man would have seen even if D did not, in light of all the facts. Nightclub fire palm tree.
1. State v Williams: The ordinary person who sees the risk is an objective standard. Also, the negligence has to be a direct cause of the death; if victim would have died anyway, there is no guilt. Parents ignore gangrene mouth.
14. MPC
1. Manslaughter
either:
0. Must be evidence that D was in Extreme Mental or Emotional disturbance
0. For which there is reasonable explanation or excuse from viewpoint of someone in actor's situation.
Broader and more subjective than common law. More about D's reaction than victim's action. If D is provoked, he can manslaughter anyone.
0. State v Dumlao: EMED viewed from the perspective of someone in the D's exact situation. Provocation need not come from actual victim. No cool-off period required. Crazy husband kills in-laws.
0. Homicide committed recklessly [mostly overlaps with common law involuntary manslaughter]
0. Inchoate Crimes
15. Attempted crimes
Always a specific intent crime
0. Actus Reus
0. Dangerous proximity
0. People v Rizzo: If, in actual reality, there is no danger of the crime actually being committed, there is no attempt. Test focuses on what has yet to be done, rather than what D has already done. Hoods plan to rob the payroll man, but the payroll man is not actually there.
0. Unequivocal
1. People v Staples: Conduct demonstrates that actor's intent to commit the crime unequivocal. Focuses on what has yet to be done. Mild-mannered mathematician drills into bank vault, slowly.
0. MPC Substantial Step
2. Actor does something that, as he believes in reality, is a substantial step toward committing the crime.
0. Lying in wait
0. Possessing criminal tools
0. Eliciting assistance
0. Unlawful entry
2. State v Latraverse: Renunciation is not a defense unless it was completely voluntary, not motivated by changed circumstances making the crime harder. Idiot tries to intimidate cop witness.
0. Mens Rea
1. The specific intent to commit the target offense.
0. People v Harris: The intent must also be for the end result of the crime. Cannot be guilty of attempted murder if the intent was only to inflict great bodily injury. Man fights with girl, shoots after car.
0. State v Hinkhouse: HIV+ dude spreads it around town. Court can infer intent to kill from conduct, such as deliberate choice to protect certain people.
Can one be charged with an attempt for strict liability? For things like felony murder, no; for things like statutory rape, yes. It's about the intent to do the conduct.
0. MPC: did D act with purpose of creating the result of the crime
0. Defense of Impossibility
1. Pure legal impossibility: act undertaken is not in any circumstances illegal
1. Pure factual impossibility: NOT a defense.
1. US v Thomas: Under substantial step test, if D does steps that will bring about criminal result based on reality as he believes it, he is guilty of attempt. Idiot sailors rape dead girl.
0. Accomplice Liability
2. A theory of guilt, rather than separate crime. Accomplices are fully guilty for the full charge of the crime. Inherently an incomplete crime; the person charged hasn't actually done what he is charged with.
2. Common law
2. Actus reus: some act or omission to encourage the commission of the target offense; actual act of aid
1. Mere presence is not enough
1. Must be affirmative enough to imply the actor's purpose to encourage
1. Pace v State: Unless there is a special legal duty to act, mere presence is not enough to reach accomplice liability. D's friend picked up hitchhiker and robbed him.
1. State v Parker: D's presence and acts helped to make all the crimes possible. Friends driving around and one beats up the other one.
2. Mens rea
2. Purpose to aid or encourage the crime, and the purpose that underlying crime be committed.
2. Natural, probable, foreseeable consequences doctrine
2. Liability is extended to reach whatever crime is actually committed.
2. In the abstract: assaulting someone with a deadly weapon is inherently dangerous and could objectively lead to death. As committed: a rape done in commission of a bank robbery, but accomplice knew of criminal's proclivities. Usually, courts will apply an objective abstract construction.
2. Accomplice in the conduct: when the criminal result (like a death) is not intended, but comes about from recklessness
3. Drinking with someone, letting him drive your car drunk, you sit in the passenger seat and he kills a wee little baby
2. MPC
3. Actus Reus:
0. Soliciting another person to commit it
0. Aid, or agreeing or attempting to aid, in the planning or commission
3. Mens Rea: Purpose of promoting or facilitating
1. Also: accomplice in the conduct
2. Feigned Accomplice doctrine: Pretending to help is a defense.
4. Wilson v People: D had no felonious intent; was only helping to rob the store until he could go tattle to the cops. Important that he went to police at first opportunity.
0. Conspiracy
3. An agreement to commit criminal acts
3. Common law
1. Mens Rea
0. Intent to enter into agreement and
0. Intent to commit or aid the acts resulting in target crime
1. People v Swain: conviction of conspiracy to commit murder requires a finding of intent to kill, and cannot be based on a theory of implied malice. Drive-by shooting in San Fran where state can't prove D was in the car
1. People v Lauria: Inferred intent. Knowledge is enough for serious crimes. For less serious, can be found by alleged coconspirators in:
2. Stake in the venture
2. No other legitimate purpose
2. Grossly disproportionate share of business
The test is more strict for distributors of dangerous goods. Answering service owner providing service to prostitutes.
0. Actus Reus
4. Bilateral Agreement to participate
4. Sometimes: overt act requirement by anyone in the conspiracy
0. Pinkerton rule: vicarious liability
5. Fall within scope of conspiracy
5. Are in furtherance of conspiracy
5. Are reasonably foreseeable as consequence of conspiracy
2. US v Mothersill: Inference that coconspirators must have been aware that their partners were equipped and capable of deadly force. Drug smuggling ring members are guilty of all acts done by coconspirators in furtherance of same conspiracy. Pipe bomb in car blows up state trooper.
0. MPC
conspiracy and the target crime merge; are not separate charges
6. Mens rea: purpose to promote or facilitate target offense
6. Actus reus: unilateral agreement, plus overt act by anyone
1. State v Pacheco: MPC allows for unilateral agreements, although some courts are uncomfortable with this as it allows states to manufacture crimes. Dissent points out it's a desire to punish expectation of committing crime, and there's always the entrapment defense. Corrupt cop conspires to kill pretend drug dealer.
0. Defenses
7. Affirmative Defenses
0. Justification
0. Self-Defense
0. Common Law
0. Imminent unlawful force
1. State v Stewart: Majority says evidence of abusive relationship is not sufficient to prove imminence. Imminence must exist at the moment of self-defense. Dissent says battered wife theory can be used to establish imminence, and is proper for a jury to hear to weigh the defense. Wife kills abusive husband in his sleep.
0. Force in response was necessary and proportional
0. Reasonable belief of all factors (objective with some personal factors)
3. People v Goetz: Objective standard allows for reasonable belief by person in D's circumstances, including past history, physical attributes, actual knowledge. Subway vigilante
3. State v Simon: Objective standard needs facts of reality that would lead a reasonable person to the D's belief. Man thinks Asian neighbor is deadly martial arts weapon.
0. Cannot be initial aggressor, unless escalation
0. MPC
1. Threat of unlawful force
1. Force immediately necessary to protect self
Against:
0. Death
0. Bodily injury
0. Rape
0. Kidnapping
0. Good faith belief (completely subjective)
0. Imperfect self defense: allowed in MPC; common law minority
0. Defense of others
That the other person actually needs defense must be a reasonable (common law majority) or good faith (MPC) belief.
2. People v Young: Majority says actor must have actual knowledge that person he's defending is actually entitled to defense. Dissent argues for a reasonable belief of such defense. Man attacks cops not realizing they're arresting someone.
0. Defense of habitation
Deadly force allowed under various standards
0. Prevent unlawful imminent entry
0. Intruder intends to commit felony
0. Intruder intends to commit forcible felony
0. MPC: Threat of deadly force coupled with intruder attempting to dispossess resident of dwelling or commit felony
0. People v Brown: Unenclosed front porch is not part of the residence; it does not create a reasonable expectation of protection. Man shoots landscaper over contract dispute
0. Duty to retreat
generally exists in common law. Exceptions:
9. Castle Doctrine
1. No duty to retreat in own home.
1. If co-occupants:
2. Common-law yes duty
2. MPC no duty to retreat
9. Stand-your-ground
No duty to retreat in some space where one is lawfully present
0. Not in MPC
0. Probably half common law states have this
0. Necessity
When the harm caused by breaking the law is less than harm avoided by action.
0. Common law
13. Balancing of harms
13. No legislative speaking on act
13. Reasonable belief of efficacy
13. No legal alternative
13. Clear and imminent danger
13. D did not create situation
13. US v Schoon: Indirect civil disobedience cannot use the necessity defense. Balancing of harms is too skewed, causal connection too tenuous, there were legal alternatives. Asinine protesters cause a ruckus in IRS field office.
13. Commonwealth v Hutchins: Balancing of harms test is always first; the other tests come only after that one. Broad societal implications often get more weight than personal suffering. Man claims necessity for medicinal use of marijuana.
13. In re Eichorn: Constitutionality of anti-camping ordinance was found predicated on the existence of a valid necessity defense allowance. Necessity defense valid in case of sleeping on street in Santa Ana.
0. MPC
14. Balancing of harms
14. No legislative prohibition
14. Can be a partial defense when D is reckless in getting into the situation
0. Excuse defenses
15. Duress
0. Requires
0. Imminent threat of death/injury
0. Reasonable fear of threat
0. No reasonable opportunity to escape
0. Threat from person, not nature
0. No balancing of harms
0. D not at fault for getting into situation
0. Not okay for homicide
0. MPC
1. Coerced by unlawful threat
1. That a reasonably firm person was unable to resist
1. Cannot recklessly place self in situation
1. Okay for murder
0. US v Contento-Pachon: Colombian taxi driver roped into drug smuggling. Court finds imminence of threat and no chances to escape, because the drug cartel seemed pretty powerful.
0. State v Hunter: Duress defense can be used in cases of implied malice murder, but not express intent murder. Unluckiest hitchhiker ever is forced into kidnapping people with crazy guy.
15. Intoxication
1. Voluntary
0. Can rebut mens rea in specific intent crime only.
1. People v Register: State can limit defense of intoxication, such as for cases of recklessness. And "depraved indifference" in murder 2 is not part of the mens rea that intoxication can rebut. Man gets drunk and shoots people in a bar fight.
0. Can rebut the actus reus
2. Except for unconscious movements
0. Montana v Egelhoff: State may eliminate intoxication defense for mens rea without violating due process. State statute eliminates defense.
1. Involuntary
1. Complete defense
1. Sometimes can be temporary insanity
1. Commonwealth v Smith: Situations where involuntary intoxication is accepted:
2. Intoxication fault of another
2. Caused by innocent mistake of D
2. D unknowingly suffers from some condition making him unusually susceptible
2. Unexpected results from a legitimately prescribed drug
15. Insanity
2. Pretrial
0. Competent to stand trial: understand charges and assist in defense
0. Can happen at any time
0. State can force medication
2. Trial
Mental capacity at time of crime
0. Test
Because of mental disease or defect
16. M'Naghten: inability to know wrongfulness of act, or inability to know nature and quality of act
16. MPC: lacked substantial capacity to appreciate criminality or wrongfulness of conduct, or to conform conduct to the law
0. "Wrongfulness"
17. State v Crenshaw: moral wrong is equated with legal wrong, [guy kills adulterous wife because of religious belief]
0. Due process
18. Clark v Arizona: there is legal right to introduce insanity evidence to disprove a mental element of the crime; only for actual affirmative insanity defenses. [guy kills cop he thinks is an alien]
0. Diminished Capacity
19. Mental health evidence used to negate mens rea. Mpc, total defense
19. Or, can be an overall excuse of blameworthiness. Partial defense
0. Sexual offenses
20. Common law basics
0. Sexual intercourse
0. Unlawful in nature
0. Without consent
0. Sometimes by fear, force, fraud
3. To corroborate lack of consent
0. Resistance required?
4. To the utmost
4. Reasonable
4. Not required, but a jury factor
Gang membership itself does not establish part of a conspiracy, although it is strong evidence.
Conspiracy is not guilty by association.
