Mistake

Mistake of Fact

· Is a complete defense to the alleged crime committed, if it serves to negate an element of a crime

· Most applicable to specific intent crimes, where it serve to negate the specific intent, even if the mistake is unreasonable

· Split in jurisdictions if an unreasonable mistake is a defense to a general intent crime; MPC allows the defense because an unreasonable mistake is still not as bad as “knowingly” committing a crime

· Unreasonable mistake never a defense to reckless or negligent crimes

Mistake of Law

General rule: Ignorance of the Law is no excuse!

Exceptions:

· If it negates a necessary element of mens rea for a specific intent crime

· Mistake in reliance of statute later found to be unconstitutional

· Mistake in reliance of a judicial opinion that said that the action was legal

· Mistake in reliance on a government official who is in charge of those kinds of decisions (reliance on a lawyer or a police officer in the street is not enough)

· Some statutes specifically state that lack of intent is a defense (e.g. tax evasion)

Necessity and Duress

Necessity- Elements

a) Reasonable belief that

b) the crime is necessary

c) to prevent another harm

d) that is imminent and

e) that is greater than the harm will result from the current criminal act; and

f) there is no less harmful way to achieve that objective

· Defendant himself cannot be the cause of the greater harm now sought to be avoided!

Duress- Elements:

a) A person is threatened with a harm

b) (under common law a severe bodily harm only)

c) that is imminent; and that

d) cannot be avoided in a non-criminal manner

· The threat cannot be defendant’s fault

· Not a defense to homicide or attempted homicide

Defenses - Entrapment

Elements:

(a) a law enforcement official or agent of a law enforcement office

(b) seduces or convinces the defendant

(c) to commit an illegal act

(d) that he had no pre-disposition to commit

Burden of proof:

· Defendant must prove entrapment by a preponderance of the evidence

· Once proven, prosecution must prove pre-disposition beyond a reasonable doubt
Consent

· An absolute defense where one of the elements of the crime is lack of consent

· Otherwise, generally not a defense

· Can be a defense to minor assaults

· Can be express or implied

· Never a defense to strict liability crimes

	Consent-Absolute Defense
	Consent-Partial Defense
	Consent-No Defense

	Forcible Rape

Kidnapping
	Murder(i.e.assisted suicide)

Severe Assault during an athletic event
	Statutory Rape

[image: image1.png]

PAGE
3

