Assault and Battery - Common Law

Battery

· Harmful or offensive contact (general intent crime; even negligence that causes the contact)

Aggravated Battery (felony version)

· Battery:

· With an intent to kill
· That causes serious harm
· Committed with a Deadly Weapon
Assault
(1) An attempt to commit a battery (specific intent)

(2) Putting someone in reasonable fear of an immediate battery (general intent)

Aggravated Assault: Same basic idea as aggravated battery

Mayhem

· Intentional disfigurement or disabling of a person

Assault and Battery- Modern Example - New York

Assault in the 3rd Degree (misdemeanor)

· Causing an injury through intentional or reckless conduct

OR

· Negligently causing an injury using a weapon or dangerous instrument

Assault in the 2nd Degree (class D felony)

· Intentional serious bodily harm

OR

· Intentional injury caused with a weapon

OR

· Any injury designed to prevent a police officer or medical worker from doing his or her job

OR

· Reckless injury caused with a deadly weapon (e.g. a gun)

OR

· Any injury caused in the course of continuance of committing a dangerous felony

OR

· Intentionally causing any injury to a small child

Assault in the 1st Degree (class B felony)

· Intentional serious physical harm using a deadly weapon

OR

· Intentional permanent disfigurement

OR

· Injury caused by conduct that evinces a “depraved indifference to human life”

OR

· Serious physical injury caused during a felony

Menacing:

· Intentionally placing another person in reasonable fear of injury
(also divided into degrees)

Rape - Common Law

Elements:

(1) A man engaging in

(2) sexual intercourse with

(3) a woman,

(4) not his wife,

(5) without her consent
· Consent:

· consent elicited through trickery is not valid consent
· trick as to the nature of the act voids consent

· trick as to the propriety of the act does not void consent

· Minors are incapable of consent

· Statutory rape – is a strict liability crime in many jurisdictions

Rape- Modern Example - California

Rape: Sexual intercourse that is:

· Accomplished against a person's will by means of force, violence, duress, menace, or fear of immediate and unlawful bodily injury

OR

· By using a drug to prevent resistance

OR

· Done while the victim was unconscious and the defendant did or reasonably should have known about it

OR

· Done with someone who is incapable of consent because of mental disability and the defendant did or reasonably should have known about it

OR

· Done with a minor (different levels for different age variations)

Note: California dispenses with the “not his spouse” requirement, but allows lesser penalties and certain procedural protections in those cases

Kidnapping and False Imprisonment - Common Law

· False Imprisonment (misdemeanor)

· Unlawful confinement of a person in a bound area

· Kidnapping (felony)

· Abducting and moving a person

· Aggravated Kidnapping

· Abducting a person and holding for ransom or injuring the victim

Kidnapping and False Imprisonment- Modern Example - Texas
· Unlawful Restraint (misdemeanor)

· Any intentional or knowing restraint of another person (general intent crime)

· Kidnapping (felony)

· Any intentional or knowing abduction of another person (general intent crime)

· Aggravated Kidnapping

· Abduction…

· With the intent to hold for ransom
OR

· With intent to use as a shield or hostage
OR

· With intent to facilitate the commission of a felony
OR

· With intent to harm or sexually abuse the victim

OR

· With intent to terrorize the victim or someone else

OR

· With intent to interfere with a government function
· first degree felony or second degree if the victim was safely released
· Affirmative defense that defendant is a relative
· of the “victim” who is a child

[image: image1.png]

PAGE
6

