CRIMINAL LAW SYLLABUS
SECTION 3, LAW-507-003
SPRING 2011
AMERICAN UNIVERSITY, WASHINGTON COLLEGE OF LAW
PROFESSOR ANDREW E. TASLITZ
REQUEST: PLEASE READ THE PORTION OF THIS SYLLABUS PRECEDING THE SPECIFIC CLASS ASSIGNMENTS THOROUGHLY BEFORE OUR FIRST CLASS

I.
Texts

A.
Required

1.
Ellen S. Podgor, Peter Henning, Andrew E. Taslitz, AND ALFREDO Garcia., Criminal Law: Concepts and Practice (Carolina Academic Press 2d ed. 2009);

2.
MARKUS D. DUBBER, CRIMINAL LAW: MODEL PENAL CODE (2002) ;

3. Materials posted on the MyWCL site for the course;

4. Assigned video clips or other links to review in class or sometimes in preparation for class.

B.
Recommended

One of the following is recommended to aid review or as a reference work:

1.
Joshua Dressler, et al., Understanding Criminal Law (most recent ed).

2.
Richard Singer, Criminal Law: Examples And Explanations (most recent ed.).

3.
PETER HENNING, ET AL., Mastering Criminal Law (2009).
The following study aid is STRONGLY RECOMMENDED as aiding in preparing for the multiple choice portion of the examination: FINALS: CRIMINAL LAW: CORE CONCEPTS AND KEY QUESTIONS (2d ed. Kaplan PMBR 2010).
II.
Professor Contact Information

Office:
Room 456.

Phone:
202-274-4058

Email:
ataslitz@wcl.american.edu

Meeting Times and Locations for This Class: Tuesdays and Thursdays of each week, 11:00 a.m. to 12:20 p.m., Rm. 101.
Office Hours:

Office Hours: 1:30-3:00 pm, Tuesdays and Thursdays, plus additional hours by appointment, and on Tuesdays and Thursdays I will often be available between 4:30 and 6 pm, after our Criminal Law class ends. I will never turn away a student who has questions. If I cannot meet at a mutually convenient time – and I will try to do so – we may communicate by phone or, if it is sufficient, by email. I have about 160 first-year students this semester, so it can sometimes be hard to keep track of all the emails and other communications. If I do not respond to any inquiry within a day or so, please do not be shy about reminding me, again, either by email, phone, or in person. Please be aggressive. If too many students want to meet, I may need to have some in-person meetings in groups, perhaps with study groups.
III. Grading

A. Final Examination: The bulk of your grade will be based upon an in-class, timed final examination. Half the exam will consist of multiple choice questions, half of an essay question. The multiple choice study aid suggested above is meant to aid in review and in preparing for the multiple choice portion of the final exam. The multiple choice portion will provide breadth of coverage, the essay selecting a narrower group of issues to address – though any issue that we study in class is fair game.
B. Class Participation, Including Brief Writing Assignments: As is explained in more detail later in this syllabus, I reserve the right to raise a final examination grade by half a grade level (e.g., a B- raised to a B or an A- raised to an A) for class participation and to lower a grade by that same amount for unpreparedness when called on. Class participation points are partly based upon my perceptions of the frequency and quality of your class participation, especially when I call on you. But class participation, upward or downward, is also affected by the adequacy of your preparation for role-playing exercises and short written exercises, as is explained below.
IV.
Course Requirements

1. Short Written Assignments: To learn the material effectively requires participating in role-plays, reviews, and practice exams. You will be required to engage in a plea-bargain at home, submitting a document summarizing the plea bargain and including an “elements chart” outlining what proof you relied on in deciding the strength of your case and your opponent’s. You will also be required to complete at least one, and perhaps two, practice essay exams. Feedback on each practice exam will consist of my posting a sample answer to each exam and scheduling (if possible) an optional review session as to each practice exam at which I will also discuss exam-writing and study techniques and take questions. I also may post, with the relevant students’ permission, excellent “real” student answers, though with commentary on ways they could have been even better. Finally, you will need to submit proposed deposition questions for a criminal deposition in a self-defense case that we will hold in class.

2. Learning Names and Using Them: I would like to know your names, and I prefer to use first names, so please recite your name when called on in class if I have not used your name in calling on you. Also, please take every opportunity outside of class to remind me of your name. I learn faces quickly, but it may take many weeks for me to learn your name. Repetition is key. You can call me “Taz” or “Professor Taslitz.” If you prefer that I use your last name, please just tell me.

3. Assignment Changes: I will also post any assignment changes and additional reading or practice materials on the course MyWCL site. That site also links to CALI exercises, old exams, study hints, and a myriad of other materials useful in this course. Power Points are also posted for each class or each topic on the MyWCL site. You must register for the MyWCL site immediately. It will be the primary means of teacher-student communication.

4. Reading Assignments and Their Length: The sheer number of pages assigned for each class may sometimes appear to be a bit long. But usually, though not always, the reading contains only a small number of cases. The bulk of the reading consists of texts, problems, real-world documents, exercises, and role-plays. There is thus relatively little reading requiring time-consuming case-briefing – all the more reason to expect you to be prepared with such briefs when called on. Assignments also include statutes. Class preparation should be active, for example, using the reading to solve client problems, prepare for role-plays, etc.

5. Expected Background Reading To Be Done Before the First Class and First Class Assigment: Read the Course Overview Powerpoint on MyWCL. Comment: The Course Overview Powerpoint gives you background material that may not necessarily be discussed in detail in class. The Powerpoint also summarizes the course as a whole to help you see how each of the little pieces that we will study fit into the big picture.

3. Role-Plays and Other Comments on Teaching Methods and Class Preparation: Our early classes will disproportionately involve case-law discussion in the way that most of your classes do, though they will also involve problems and exercises. As the course progresses, there will be ever-increasing emphasis on problems. It is important to prepare problems by drawing a line down the middle of a page and listing on one side the prosecution’s arguments, on the other side the defense’s arguments. Instruction methods will vary from traditional case analysis, to problems and role-plays, to watching and discussing videos. This course, more than any of your other first-year courses, is statutory, so you must apply statutes thoroughly to each problem. Statutes will include those embodying the common law, those based on the Model Penal Code, and state and federal variations.

6. The General v. the Specific Parts of the Criminal Law: Criminal law also differs from other first-year courses in that we do not start by studying any individual crime in depth. Rather, we start with a review of the basics of sentencing (to study the purposes of the criminal law) and of statutory interpretation. Next, we study the “general part” of the criminal law, that is, the general nature of the primary elements of crimes – voluntary acts and mental states and, to a lesser extent, results and attendant circumstances. We also study how to prove cases because the criminal process is governed by the trial process, so this course more than other first-year courses emphasizes judging witness credibility and marshaling evidence for proof at trial. Only once you understand the structure of crimes and the nature of the proof process generally can you truly understand specific crimes. We thus immediately thereafter move to studying homicide and rape. (We will also repeatedly lightly touch on theft offenses and will return to theft offenses in greater detail late in the course if time permits). Using these illustrative crimes, we then return to examine affirmative defenses, inchoate offenses (those where the social harm has not yet occurred, such as attempt and solicitation) and doctrines that arise when multiple defendants ar;e involved, such as conspiracy and accomplice liability. If time permits, we will return to special topics like causation and the death penalty.

7. Disabilities Requiring Accomodation :

Due to the anonymous grading policy, students should not discuss exam accommodations with professors. The Associate Dean of Students and the Registrar will ensure that testing accommodations, if any are required, are provided. If you have questions about disability accommodations, you should consult them.

V. Course Goals:
A. Emphasize the Skill of Reading Statutes: This course is an entirely statutory course, so you will have much more opportunity to practice the skill of statutory interpretation than may be true in many of your other first-year courses. Improving your statutory interpretation skills is a major goal of the course, and your final examination will test you on this skill.

B. Learn Two Distinct But Overlapping Bodies of Law: The Common Law and the Model Penal Code:: The Model Penal Code (“MPC”) and the codified Common Law. The former is a single, comprehensive statute that we will use throughout the course. Unfortunately, there is no “Model Common Law Code.” Rather, each state that has chosen the common law approach codifies a slight variant on it. These codifications (statutory compilations) converted into statutory form what was originally judge-made law, thus the shorthand term “Common Law jurisdiction.” But remember that shorthand term is one we use for ease of reference but that is still referring to statutory law. Because there is no single common law code, we study representative state variants contained within cases or reproduce state variant statutes. However, you are not responsible for knowing each state’s law. For example, you need not know the law of “New York” or “Illinois.” Rather, if we discuss the law of those states, it is to illustrate one of the common law or alternative approaches. The various common law rules are summarized for you in the casebook notes or in charts in the casebook text, as well as in Powerpoint slides. If you still have trouble distinguishing among the various common law approaches and how they differ from the MPC, the recommended study aids further discuss these distinctions.

34 states have adopted most of the MPC, the remaining states having stuck with mostly variations on the common law. However, most states in fact take a hybrid approach, adopting some MPC provisions and some common law ones. Additionally, many states have their own quirky or unusual approaches. We may examine some of the quirky ones, but the main goal is to learn both the MPC and the common law so that you can recognize such provisions when they appear in a particular state’s statute. We may also on occasion study some brief, selected aspects of international criminal law, which is becoming of increasing importance in everyday criminal law practice.

Another course goal, in addition to refining your statutory interpretation skills and learning two bodies of substantive criminal law, is refining your fact-application proof-sensitivity skills. The book is filled with problems that require you to apply what you have learned to a real client fact situation. Class preparation each night must include thorough preparation of each problem. Ideally, you should spend some time discussing each problem with at least one other classmate each night, debating how to resolve the problem. Most problems require you to consider the matter from the client’s perspective, that is, what can you do to help this client? You should prepare the answers to problems in addition to briefing cases, and you should consider which cases, if any, may help you in resolving a particular problem, how, and why.

C. Refine Fact-Application, Proof-Sensitivity, and Credibility Analysis Skills and Start to Think Like Trial Lawyers Do: Although fact application is a familiar skill, “proof-sensitivity” may not be. In the real world, facts do not come pre-packaged. Evidence must be gathered, credibility challenged or supported (witnesses often tell different stories, either due to lies, mistakes, or merely different interpretations of events). You will be asked to consider how to gather evidence, how to test or build credibility, to craft a winning story that will persuade a jury, and to construct a case that logically supports each of the elements of a crime, claim, or defense – in short, to think about the process of proof and the related ideas of tactics and strategy, to become “proof sensitive” – in a way that is likely far more intense than is true of most of your other first year courses. There are, however, ethical limits on the process of investigation and proof, and you will be responsible as well for knowing the selected aspects of the law of professional responsibility that we will study as well. Relatedly, proof cannot be studied without at least some simple and basic introduction to a few of the relevant principles of the law of evidence, and you will be responsible for this too. Do not be overwhelmed by this checklist. You are not learning multiple courses at once. Later courses will delve into evidence law and professional responsibility in their own right and in far greater depth. Nevertheless, real lawyers think holistically. Substance is never separated from ethics, procedure, evidence, tactics, and strategy. They are all of one piece for every problem facing the criminal lawyer.
D. Continue Practicing Case Analysis But With Two Primary Goals: Case analysis will, of course, continue to be important, but the primary function of most of the cases in this text is twofold: first, to illustrate the application of some legal principle; second, to serve as precedent for use in solving an assigned problem.

E. Lessons for Future Civil Practitioners and Lawyer-Citizen-Reformers: It is important to remember too the importance of the criminal law, even for civil practitioners. The skills of proof and statutory interpretation of course apply to both practice areas. Additionally, today many civil actions also raise the specter of criminal liability; a civil lawyer must know how to counsel a client to avoid criminal liability, how to avoid unwittingly creating evidence that creates criminal exposure, and when to call in the criminal law specialist. Criminal law also raises fundamental questions of democratic accountability and moral responsibility that any informed citizen should be aware of and that every informed lawyer must master.

Criminal Law is not the easy game it seems to be on television. It is far more technical and complex. Nevertheless, it does involve much of the human drama and the theatricality seen in movie theatres on the subject. It is an exciting and important part of the law, and I hope and expect that all of you will come to enjoy the journey.
VI.
Make-up Classes

Scheduled Classes Definitely Cancelled:

· March 29, 2012 (I will be participating in an ABA CJS Council Meeting).
· April 12, 2010 (I will be speaking in Texas at a conference on the right to counsel).

Scheduled Class That May Be Cancelled (I will give you at least a week’s notice if it is cancelled): February 16, 2012

Any cancelled classes will result in a makeup class. That means we will have at least 3 makeup classes. Makeups will usually occur on Fridays.

Makeup Classes: Tentatively-Scheduled Dates: These dates are tentative for now because I must confirm the availability of the times and rooms.
· Friday, February 3, 2012, 2:00 p.m. – 3:20 p.m.

· Friday, February 10, 2012, 2:00 p.m. – 3:20 p.m.

· Only If We Need a Third Makeup: Friday, March 2, 2:00 p.m. – 3:20 p.m.
Scheduled Holidays, So No Classes:
1. January 16th 2012: Martin Luther King’s Birthday

2. March 12-16, 2012: Spring Break

Possible Optional Classes: We will have exactly 28 classes, counting makeups. I also schedule a small number of optional classes to review old exams.
VII. Attendance, Lateness, and Class Participation Policy:

The Ground Rules: Active class participation and attendance are required. Accordingly, you must select a seat for the semester, sign the seating chart, and use that seat for the remainder of the semester. During class, I will vary calling on volunteers and randomly calling on students to answer hypothetical questions and discuss assigned reading material. It is critical that you complete the assigned reading in order to be prepared for class. If you are not prepared for class, you can simply pass and volunteer the following class.

Students who report to class regularly, are consistently prepared when called on, and make substantial contributions to the class discussion (in my subjective determination) are eligible to receive a step increase in their final grade for the course (e.g., an increase from a B to a B+ or from a B+ to an A-). Conversely, students who miss multiple classes and/or are repeatedly unprepared when called on in class may have their final grade for the course lowered by one step. Also, students who miss an excess number of classes will not be eligible to receive credit for the course and will not be permitted to take the final exam. All students must thus sign an attendance sheet. If circumstances arise (e.g., medial, family emergency) that will cause you to miss an excessive number of classes, you must inform the Dean of Students’ Office immediately. PLEASE do not contact me each time you miss a single class.
Class participation consists of the following minimum requirements: attendance at all classes (including make-up classes) for the entire class period, arriving on time at the beginning of each class, reading all assigned materials prior to class, being prepared to discuss any of the assigned materials and topics of discussion in class, engaging in and contributing to thoughtful class discussion, and demonstrating professional conduct during class. You are expected to treat your classmates with respect, and not to belittle their opinions. Class participation also minimally includes handing in the brief writing assignments on time and making a good faith effort to do them well. Exceptional performance on those exercises and on role-plays counts toward positive class participation.

If you are not prepared in any class, you may so indicate and I will call on another student. Being unprepared three or more times during the semester will negatively affect your final grade.

While I fully understand that each of you may have obligations and personal matters that conflict with the class from time to time, as a matter of policy--except for make-up classes and extreme emergencies--classes will not be recorded. I feel it is critically important that you be present in class and participate in the discussion in order to fully understand the law. If there is a genuine medical or family emergency, please email me and I will arrange for the class to be recorded and posted on MyWCL. Otherwise, if you miss a class it is your responsibility to obtain class notes, reading assignments, and any handouts from your fellow classmates and return ready to participate in the next class. Please do not contact me and request to have a class recorded if you miss class for non-emergency reasons.
WRITTEN ASSIGNMENTS: Are due for classes 8 (plea negotiation exercise, required), 14 (practice midterm, required), 19 (deposition questions, required), and 22 (second practice exam, optional).

DAILY READING AND OTHER ASSIGNMENTS BEGIN ON THE NEXT PAGE

VIII.
Reading Assignments and Special Projects

Warning: I may supplement these assignments with additional problems or role-plays. Check the MyWCL site each evening before class to see whether anything new is posted.

A.
BASICS

1.
Course Introduction; Purposes of the Criminal Law; and Why Sentencing Policy Is Necesssary to the Prosecutor’s First Decision: What to Charge?

Podgor 1-22. Pay particularly close attention to State v. Jensen, United States v. Crawford, and Problem Three. (You should already at least lightly have read the Course Overview Powerpoint on MyWCL; you are now expected to remember or fully understand much of the information in that PowerPoint yet, but it gives you an overview of all the main doctrines in the course – the big picture that may help you in understanding the little pictures examined in each class). I may show a Sentencing and Purposes of the Criminal LawPowerpoint. Also, on MyWCL: Especially read and be ready to discuss the Skills and Values Sentencing Exercise. Focus on Task Number 2, though you should also review, and be ready to discuss more briefly, Task Number 1. No written assignment will be collected. We will watch a film clip from the movie Judgment at Nuremburg that is particularly relevant to one of the purposes of punishment. We will also review a photograph displaying a form of shaming punishment.

2.
Review of Statutory Interpretation I: Basic Principles

First, we will finish yesterday’s class. Second, we will briefly review the steps in the criminal process. Third, we will start reviewing the basics of statutory interpretation. Podgor 47-69. Pay particularly close attention to People v. Lopez, State v. Donaldson, and Problems Four and Five and Case Study Two at Podgor pp. 76-79. . Note the elements of robbery and carjacking in Lopez and of that in Donaldson. Read the Statutory Interpretation Powerpoint. Also, on MyWCL: Especially be ready to discuss the Skills and Values Statutory Interpretation Exercise.

3.
Elements of a Crime Overview, Actus Reus, and Standards of Review: New Trial Motion v. Motion for an Acquittal

Podgor 81-101, 206-08. We will first finish yesterday’s assignment, then move on to discussing element types and the act requirement. We will also have an introduction to the MPC. Pay particular attention to West v. Commonwealth (Omission), State v. Winsor (possession), Watson v. State (constructive possession); People v. Solomson (alt-perp v. alibi); and Problem Six. We will watch two clips from the Seinfeld finale to further discussion of omissions and when there is a duty to act. Review Powerpoint on Elements and the Act Requirement. We will also discuss standards of appellate review, trial error (evidentiary or jury instruction error) versus insufficiency of the evidence and the respective remedies of a new trial versus acquittal.

B.
MENS REA

4.
Mens Rea Introduction: Specific Versus General Intent, the Four Basic Mental States, MPC Section 2.02, and the Beyond a Reasonable Doubt and Other Burdens

Podgor 103-24, 199-205, 209-10, 215-17. Pay particular attention to Carter v. United States (specific v. general intent), Vermont v. Trombley (purpose), United States v. Youts (knowledge), People v. Hall (recklessness), State v. Larson (negligence), and Problems Seven and Sixteen. Review Powerpoint on Mental State.

5.
Mens Rea II: Completing Yesterday’s Assignment, Proving Intent v. Proving Acts, and Multiple Mens Rea Requirements in a Single Crime

Podgor 123-35, 244-60(1)-(8), and Problem Eighteen [Note: Problem Eighteen has a typo; its first two words should read, “A prosecution witness….”] Pay particular attention to Holloway v. United States (carjacking example of proving intent; conditional intent), State v. Worthy (potential multiple mens rea requirements), and Problems Eight and Eighteen. Review Powerpoint on mental state.

TICKLER: Pairs to be announced to do at-home negotiation exercise in preparation for Class/Assignment Number 8.

6.
Mens Rea III: Willful Blindness, Transferred Intent, Strict Liability, and Credibility Judgments Introduced

Podgor 135-53, 232-44, 254-55. Pay particular attention to Rice v. State (willful blindness), State v. Fennell (transferred intent), People v. Nasir (strict liability), and Problems Nine, Ten, and Eleven. Review Powerpoint on Mental State. Read Taylor v. Maddox very closely and be ready to discuss whom you believe and why and what credibility arguments you would make as prosecutor versus as defense attorney. Be ready to discuss the questions at p.244 on Maddox and credibility. We will watch a video on an Arizona gun sale at a gun show as relevant to discussing willful blindness.

7.
Mens Rea IV: Finishing Yesterday’s Assignment, Mistakes of Fact, Proving Mistakes of Fact, Mistakes of Law, Credibility Judgments II: Impeachment, and Review Problem

Podgor 154-72, 245-49 (doctrine of objective chances applied to rape and theft), 255-56 (impeachment), Problem Eighteen (9)-(12) (practicing impeachment). Pay particular attention to Stagner v. Wyoming (mistake of fact), Cheek v. United States (mistake of law), and Problem Twelve, as well as to the doctrine of objective chances. Pay even more attention to Case Study Three (pp.169-72), which reviews all we have studied so far. Read the Mental State Power Point. We will watch a video clip from The Lord of the Rings to spark discussion of mistake of fact and impossibility.

C.
PROOF AND PLEA NEGOTIATIONS

8.
Concurrence, Case Planning, Elements Charts, Investigation, Negotiating Guilty Pleas, Credibility

Podgor 197-98 and Problem Fifteen (concurrence), 215-18 (jury unanimity and jury nullification), 229-32 (the types of facts and their significance), 259-72 (jury trial versus bench trials, expert testimony, and case planning), 273-74. Pay particular attention to Case Study Number Three, which we will discuss in detail and by way of review for most of the class. PREPARATION FOR THIS CLASS IS UNUSUAL. YOU MUST HAVE DONE THE PREPARATION SEVERAL DAYS IN ADVANCE SO THAT YOU CAN DO THE ASSIGNED PLEA NEGOTIATION AT-HOME. YOU THEN MUST HAND IN THE DOCUMENTS NOTED BELOW.

Hand in: (1) your negotiation agreement; (2) completed elements chart.

D.
HOMICIDE: APPLYING BASIC INTRODUCTORY COURSE PRINCIPLES TO A SPECIFIC CRIME: PROSECUTOR’S CASE-IN-CHIEF

9.
Overview, with an Emphasis On Common Law “Willful, Deliberate, and Premeditated” First Degree Murder

Podgor 246-51 (motive, mental propensity), 275-98. Pay particularly close attention to People v. Thompson, Gilbert v. State, and Problem Twenty-Two. Read Homicide Powerpoint. We will watch two Ray Gosling videos: his confession to euthanasia and his own analysis of his crime. We will do so partly to discuss whether premeditation really marks out the worst offenders and whether, on the facts, “willful, deliberate, and premeditated” has been proven. We will compare this story with a video of the brutal gang beating/killing of Derion Albert. We will also watch a drag racing video to compare first degree with second degree murder, while giving some thought to involuntary manslaughter, and discussing lawyering strategy.

10 Homicide II: Finishing Yesterday’s Class; Unintentional Killings, Including Depraved Heart Murder, Voluntary Versus Involuntary Manslaughter

Podgor 298-317. Pay particularly close attention to State v. Doub, People v. Pouncey (heat of passion), State v. Williams (negligent homicide), and Problems Twenty-Three, Twenty-Four, and Twenty-Five. Read Homicide Powerpoint. We will look at the Michael Jackson search warrant and timeline to judge depraved heart murder versus involuntary manslaughter. We will watch the Garth Brooks video, The Thunder Rolls, to discuss voluntary manslaughter and provocation. We will also watch a video of Stewie provokes Lois as an alternative kind of provocation, and we will discuss A Time to Kill as a basis for provocation.

11.
Homicide IV: Completing Yesterday’s Class; The Felony-Murder Rule

Podgor 317-35. Pay particularly close attention to Hines v. State, State v. Contreras (misdeameanor-manslaughter), State v. Sophophone, and Problem Twenty-Six. Read Homicide Powerpoint. FIRST PRACTICE EXAM HANDED OUT

E.
RAPE: PROSECUTOR’S CASE-IN-CHIEF AND A DERIVATIVE DEFENSE: A SECOND ILLUSTRATIVE CRIME TO WHICH TO APPLY THE COURE’S BASIC PRINCIPLES.

12.
Rape I: Elements: Force, Sexual Intercourse, Consent, Mens Rea

Podgor 37-71. Pay particular attention to People v. Griffin (force), United States v. Arab (consent and mistake), and Problem Twenty-Eight (much of this reading assignment is statutory excerpts and law review article excerpts). Read Rape Powerpoint. Read State v. Bunyard on MyWCl. Bunyard in part introduces you to the idea of prosecutorial misconduct. We will also watch the Duke Lacrosse Case video, also raising issues of prosecutorial misconduct. Read Skills and Values: Rape on MyWCL and be prepared to discuss tasks two and three.

13.
Rape II: Fraud, Statutory Rape, Rape Shield Laws, Sexual Propensity, and Proving Rape, After Finishing Yesterday’s Assignment.

Podgor 371-86. Pay particular attention to State v. Vander Esch, State v. Martinez, Commonwealth v. Sa, and Case Study Five. At least half the class will be devoted to Rape Shield, FRE 413, and Case Study Five, and we will start the class with those materials. Be ready to discuss task one in Skills and Values: Rape, on MyWCL.

F.
DEFENSES: OVERVIEW

14.
Defenses I: Justifications v. Excuses, Cultural Defenses, Voluntary v. Involuntary Intoxication

Podgor 558-59, 564-69, 697-717. Pay particular attention to State v. Smith, State v. Sedlock, People v. Romero, Problem Forty-Five, Miller v. Florida (involuntary intoxication), United States v. Hernandez-Hernandex (actus reus), Wheeler v. United States (murder). Read Defenses Powerpoint. FIRST PRACTICE EXAM DUE.

G.
AFFIRMATIVE DEFENSES INTRODUCED: NECESSITY AND DURESS

15.
Necessity, Duress, and Entrapment

Podgor 253-54, 629-68. Pay particular attention to People v. Fontes, Geljack v. State (emergency), United States v. Maxwell (civil disobedience), Bates v. Commonwealth (duress), People v. Maffett, Jacobson v. United States, Foster v. State, People v. Moore (object approach), Problem Fifty-Three, and the material on essential elements of a crime, claim, or defense. and Problems 51 and 52. Read Defenses Powerpoint. We will watch a video in which necessity is explained by sheriff Andy Taylor. We will watch a video of the traffic stop of speeder Ryan Moats, a stop that, if not made, could have saved his wife’s life.

H.
INSANITY AND DIMINSHED CAPACITY AS DEFENSES

16..
Insanity, Diminished Capacity, Incompetence to Stand Trial

Finishing yesterday’s class, then Podgor 670-96. Pay particular attention to Medina v. California, State v. Searcy, State v. Turgeon, People v. Carpenter, People v. White, and especially Problems Fifty-Four and Fifty-Five. Read Defenses Powerpoint. We will watch a video of Anatomy of a Murder and “temporary” insanity.

I.
AFFIRMATIVE: DEFENSES POSSIBLY SELF-DEFENSE, OTHER-DEFENSE, PROPERTY-DEFENSE

17.
Self-Defense I: Basic Elements and Retreat

Podgor 571-94. Pay particular attention to People v. Goetz (basic elements), State v. Sandoval, Problem Forty-Six. Read Defenses Powerpoint.

18.
Self-Defense II: Finishing Yesterday’s Class, Battered Spouse Syndrome, Imperfect Self-Defense, Proof Problems

Podgor 595-602. Pay particular attention to Bonner v. State, State v. Cook, and Problems Forty-Seven. Do Case Study Number Seven by way of review of all defenses (with an emphasis on issue-spotting).

 19. Self-Defense III: Lawyering Concerns
a. Read Handout on Self-Defense and Lawyering Skills

b. TODAY WE WILL CONDUCT PART OF A CRIMINAL DEPOSITION IN CLASS, AND YOU WILL HAND IN PROPOSED DEPOSITION QUESTIONS. SECOND PRACTICE EXAM HANDED OUT.

J.
INCHOATE CRIMES BEGUN: ATTEMPT

20.
Attempt I: The Act and Introduction to Mens Rea

Podgor 427-47. Pay particular attention to State v. Stewart, Evans v. Stte, State v. Baldwin v. Commonwealth and Problems Thirty-Three and Thirty-Four. Read Inchoate Offenses Powerpoint. We will also watch the “attempt intent eye test ad” to discuss the mens rea for attempted car theft and attempted battery, the “attempt North Hollywood bank robbery” video on the act requirement, and perhaps again the attempt Arizona gun sale video.

21.
Attempt II: Completing Yesterday’s Assignment; Mens Rea Continued; Impossibility; Abandonment, Prepatory Conduct, Stalking

Podgor 447-63. Pay particular attention to Chen v. State, Patterson v. State, and Problems Thirty-Five, Thirty-Six, and Thirty-Seven. Hand in second short practice exam. We will also watch the “attempt States of Grace” video to discuss abandonment as a defense and for an introduction to how accomplice liability and conspiracy might affect abandonment (further details on those matters will be discussed later in the course upon a second viewing of the video). Read the memo, “What Is Analysis?,” on MyWCL, before completing the written assignment.

K.
INCHOATE CRIMES CONTINUED: SOLICITATION, PLUS CONSPIRACY INTRODUCED

22.
Finishing Yesterday’s Attempt Discussion; Solicitation: Elements and Distinguishing From Attempt, Plus Act Requirement for Conspiracy

Podgor 465-88. Pay particular attention to People v. Saephanh, State v. DiSanto, United States v. Fitz, and Problems Thirty-Eight, Thirty-Nine, Forty, and Forty-One. Read Conspiracy Powerpoint. Read Solicitation Powerpoint. We will also discuss solicitation and the conspiracy act requirement issues raised in last class’s States of Grace video. SECOND PRACTICE EXAM ANSWER DUE.

L.
INCHOATE CRIMES FURTHER CONTINUED: CONSPIRACY COMPLETED

23.
Conspiracy II: Mens Rea, Single Versus Multiple Conspiracies, Statute of Limitations, Hearsay, Co-Conspirators Exemption, Pinkerton

Podgor 488-509. Pay particular attention to United States v. Jones, United States v. McDermott, United States v. Gajo, United States v. Walls and Problem Forty-Two 30.
 We will look at a variety of diagrams explaining the various possible structures of a conspiracy, including chain, wheel without a rim, wheel with a rim, and combined conspiracies. On conspiracy mens rea, we will look at a Family Guy video, which also illustrates variants of the Pinkerton doctrine. We also may watch a video on conspiracy and police framing a stopped driver and variants of the facts shown to discuss the scope of conspiracy and what is necessary to withdraw from one, as well as the statute of limitations as a conspiracy defense.

M.
ACCOMPLICE (ACCESSORY) LIABILITY

24.
Accomplice Liability: Act, Mens Rea, Abandonment, Psychological Aid

Podgor 511-33. Pay particular attention to State v. Barnum, United States v. Cruz, Problem Forty-Three, and Case Study Six. Read Accomplice Liability Powerpoint. Be prepared to discuss Accomplice Liability Review Problem on MyWCL and perhaps an inchoate offenses review problem. Additionally, we may re-show the States of Grace video to explore accomplice liability issues and, under common law, their connection to the felony-murder doctrine. We will also watch an “accomplice Florida text beating” video to discuss the mental state and acts for accomplice liability. Remember that accomplice liability is not a crime but rather a doctrine that makes the accomplice liable for the crimes of the principal.

N.
THEFT OFFENSES

25.
Larceny, Embezzlement, Receiving Stolen Property, Robbery

Podgor 327-418. Pay particular attention to Bell v. United States, People v. Shannon, United States v. Mafnas, State v. Parris, State v. Jennings, Commonwealth v. Powell, Commonwealth v. Jones, and especially Problems Twenty-Nine, Thirty, Thirty-One and Thirty-Two. Read Theft Offenses Powerpoint. We will watch Theft Madoff 90 Year Old Victim video and possibly two shoplifting videos on attempted versus actual theft. See also the Theft Offenses Summary Chart on MyWCL.

O.
SPECIAL TOPICS

26.
Completing Yesterday’s Class; Burglary; Cause-in-Fact and Proximate Cause

Podgor 423-26, 173-95. Pay particular attention to State v. Lane, Oxendine v. State, State v. Lamprey, State v. Pelham ,and Problems Thirteen and Fourteen.

27. The Death Penalty

Podgor 23-42. Pay particular attention to Roper v. Simmons.

P.
REVIEW

28.
Review Old Exams.

Be ready to discuss several old exams posted on MyWCL. Which exams we will reivew will be announced in class.
PAGE
2

