Attempt – Elements
· Actus Reus Requirement:

· The act must be one that tends to effectuate the illegal result
· Mens Rea Requirement: Specific Intent Crime!
· How do you prove intent?

· By surrounding circumstances
· By events or actions
· One cannot attempt a reckless or negligent crime!
· Distinguish: Attempt vs. Mere Preparation

· The last act needed to commit the crime is not required:
· The MPC gravitates more towards preparation in defining attempt.

· Any “substantial step” is enough; the MPC includes:

· lying in wait for the victim
· luring a victim to a place where the crime will to be committed
· staking out a location where the crime will to be committed
· unlawfully entery into the place where the crime is to be committed
· gathering material necessary to commit the crime
· soliciting another person to help with the crime

Attempt - Defenses and Penalties
Defenses to a charge of attempt:

· Impossibility:

· Legal impossibility is a good defense; i.e.

Attempting to commit an act that is not really a crime

· Factual impossibility is generally not a defense; i.e. Shooting a person with the intent to kill, but the person was wearing a bullet proof vest

· Withdrawal:

· Is a valid defense; but only if:

· the withdrawal is completely voluntary; and
· the withdrawal is done before the last act necessary to effectuate commission of the crime is completed
Penalty for attempt:

· Common Law rule and the rule is most jurisdictions today: Penalty is based on the penalty for the completed offense, but is less than the completed offense

· MPC Rule: Penalty is the same for attempt as it is for the completed offense!

Merger:

· The crime of attempt merges with the completed offense; so that a person cannot be charged with attempt and the completed offense

· Attempt is a lesser included offense of the completed crime

Factual Impossibility vs Legal Impossibility

[image: image1.png]FACTUAL IMPOSSIBILITY LEGAL IMPOSSBILITY

thrusting hand into receiving property that you
empty pocket think is stolen but is not
mugging a victim who buying a narcotic that you
has nothing of value think is illegal but is not
firing a gun at a lump in shooting at a stuffed
abed that you think it a dear that you thought
person was alive out of season
firing a gun that having sex with a 17
malfunctions year old when you
believed the age of

consent was 18; but it
was really 17

“We must reject the possibility of adopting an
antiquated and discredited rule involving such
nebulous distinctions as factual and legal
Nor can we espouse formulae for the solution of this
question which have been universally condemned as
unsound, unworkable, absurd or nonsense’

Conspiracy - Background and Elements
The “prosecutor’s darling” because:
(1) evidence; evidence against one conspirator is admissible against all
(2) hearsay; statements against one co-conspirator admissible against all co-conspirators

(3) joinder: can try all conspirators together because it’s one crime

(4) jurisdiction; a state can try them all where one of the conspirators committed a crime

(5) scope; can get people who didn’t commit any illegal acts themselves
Elements:

(1) agreement between the parties for the illegal purpose

(2) must have intent to form the agreement (specific intent crime)

(3) intent to accomplish an objective that is known to be criminal act
· (ignorance of the law is a defense/excuse when it comes to conspiracy because of this element)

(4) (in most states) an overt act in furtherance of that conspiracy
Types of Conspiracies:

· Chain and link: series of transactions toward a single criminal goal
· Wheel and spoke: once central figure coordinates the criminal enterprise
Conspiracy - Defenses and Penalties
· All conspirators are liable for all crimes committed in furtherance of the conspiracy until the conspiracy ends (i.e., until the final objective of the conspiracy is completed or abandoned.

· Withdrawal is no defense to a conspiracy, because the crime is completed as soon as the conspiracy is agreed to.
· However, withdrawal is a defense to liability for crimes committed by co-conspirators after the withdrawal.
· Withdrawal requires:

· stopping to take part in the conspiracy
· announcing to the other conspiracy members that you are withdrawing
· (many jurisdictions) an attempt to stop the conspiracy from succeeding in its criminal objectives

Penalty:

· Old rule: misdemeanor

· Modern Rule: penalty is based on the most serious of the contemplated offenses; but is less severe than the completed offense

· MPC: same penalty as the most sever contemplated offense

Merger:

· DOES NOT merge with the completed crime – the co-conspritor can be convicted for both the conspiracy to commit a crime and the completed crime
Solicitation
Definition: Where the defendant advises, encourages, induces or requests another person to either commit a crime or join the defendant in committing a crime.
Actus Reus requirement: volitional act that has the effect of advising, encouraging, inducing or requesting of another person to commit the crime
Mens Rea: The defendant must have acted with the intent to cause the solicited individual to commit the crime

Penalty:
· Most states: misdemeanor or at least lower penalty than the completed crime
· MPC: Same penalty as completed crime
Merger:
· The crime of solicitation merges with the completed offense; so that a person cannot be charged with solicitation and the completed offense

· Solicitation is a lesser included offense of the completed crime
PAGE
6

