Felony Murder Rule

Elements:

(1) In the course or continuance of committing a violent felony (BRAKES)

(2) a death is caused in furtherance of the felony being committed
(3) that was a foreseeable result of the felony

· Possible Defense: “I didn’t realize the felony would turn dangerous” as long as that belief was reasonable

Note: The actual killing does not have to be caused by the defendant!

· The actus reus and mens rea of the felony itself is sufficient to encompass the homicide as well!

· What if one of the felons dies?

· Agency rule: The felony-murder rule exists because the murder is committed by an “agent” of the defendant when they’re working together to commit a felony; thus, felony-murder rule does not apply here

· Other rule: As long as the death is a result of the felony, it makes no difference who actually dies.

Other Rules relevant to felony- murder:

· The felony cannot be the actual cause of the death (e.g. an assault that leaves a person dead is not felony-murder)

· If the actual killing was justifiable or excusable, the felony-murder rule does not apply.

Voluntary Manslaughter

· Intentional Killing with “heat of passion” used as mitigation

Elements (to reduce a charge from murder to manslaughter):

(1) provocation that would cause a reasonable person to lose control
(2) provocation did cause the defendant to lose control
(3) no “cooling off period” (again, reasonable person standard)

(4) Defendant did not cool off

What is sufficient provocation?

· finding spouse in the act of adultery

· serious assault against defendant by victim

· case by case determination

· Intent to inflict serious bodily harm, in some states

Lesser Forms of Homicide

· Involuntary Manslaughter

· Criminal Recklessness or Criminal Negligence, depending on the jurisdiction

Examples:
· Drunk Driving

· Failing to provide medical care for a child

· Misdemeanor Manslaughter

· Criminally Negligent Homicide is applicable if the conduct causing the death was only negligence and not reckless (under some states’ rules and under the Model Penal Code)

[image: image1.png]

PAGE
3

