Basic Criminal Law – Code Review

Essential Question: Can I Get in Trouble for that?

the jurisdiction of Juvenile Courts

would find crimes

Title 15

Title 16

legal for a person under the age of 21 to consume

Search and Arrest warrants

Child” is defined

“Unruly Child” means

13 and 17 will fall under superior court

Juvenile records are sealed

term “peace officer” refers

punishment for a crime is not identified

Murder

Felony Murder

Involuntary Manslaughter

Simple Assault

Simple Battery
Aggravated Assault

Aggravated Battery

False Imprisonment

Highjacking a Motor Vehicle

Stalking

Kidnapping

Assault Burglary

Criminal Trespass

Criminal Damage to Property

Manufacturing an Explosive device

Interference with Government Property

Arson

Theft by Deception

Theft of Services

Theft by Shoplifting

Theft by Extortion

Robbery

Theft by Receiving

Sodomy

Child Molestation

Public Indecency

Sexual Battery

Aggravated Sexual Battery

Aggravated Child Molestation

Obstruction

Perjury

False Swearing

Embracery

Treason

Affray
Terroristic Threats

Possession of a firearm or knife while violating chapter 5 or 13 of the code

Brady Law

Possession of less than one ounce of marijuana

Chapters:5, 6, 7, 8, 9, 10, 11, 12, 13

1.
List on your answer sheet the “Seven Deadly Sins”, or seven crimes that a person may be executed for in Georgia. Seven crimes worth one point each. (7)

2.
Identify which legal defense would be best for each of the given scenarios. One point for each scenario. (4)

3.
List the seven “ideal” elements of a crime. Then assess a home burglary crime to demonstrate each of the elements. One point for each element and one point for each example for fourteen points. (14)
Notes from PowerPoint:

Basic Criminal law
Introduction to Law & Justice
Definitions of Crime
An appropriate definition of crime remains a critical unresolved issue in criminal justice.
· Many dangerous and harmful behaviors are not crimes - Undercriminalization
· Many less dangerous or harmful behaviors are crimes – Overcriminalization
Social Definitions
A typical social definition of crime is behavior that violates the norms of society.
· A norm is any standard or rule regarding what human beings should or should not think, say, or do under given circumstances. Unfortunately:
· Norms vary from group to group.
· Norms are subject to interpretation.
· Norms change from time to time and place to place.
A Legal Definition
· A crime is an intentional violation of the criminal law or penal code, committed without defense or excuse and penalized by the state
· The major advantage of a legal definition of crime, at least on the surface, is that it is narrower and less ambiguous than a social definition of crime.
Elements of Crime
A legal definition of crime is the basis of criminal justice in the United States.
Technically and ideally, a crime has not usually been committed unless the following SEVEN elements are present:
A Legal Definition: #1 Harm
For crime to occur, there must be harm, either physical or verbal.
· harm is the external consequence required to make an action a crime.

· Thinking about committing a crime is not a crime.

· A verbal threat to strike another person is a crime.
A Legal Definition: #2 Legality
Legality has two aspects:
The harm must be legally forbidden

· The requirement that a harm must be legally forbidden for the behavior to be a crime and that the law must not be retroactive.

A criminal law must not be ex post facto

· Declares criminal an act that was not illegal when it was committed

· Increases the punishment for a crime after it is committed

· Alters the rules of evidence in a particular case after the crime is committed

A Legal Definition: #3 Actus Reus
· Actus reus refers to intentional criminal conduct, or criminal negligence.

· ACTION

· Crime involves not only what people do but also things they do not do

· Refers to intentional criminal conduct, or criminally negligent (reckless) action or inaction that causes harm

A Legal Definition: #4 Mens Rea
Mens rea refers to the mental aspect of crime

· Criminal conduct usually refers to intentional action or inaction.

· Sometimes negligence (the failure to take reasonable precautions) to prevent harm or reckless action can be criminal.

· Many legal defenses arise from the Mens Rea element

Legal Defenses for Criminal Responsibility: Duress
If a person did not want to commit a crime, but was forced to do so against his or her will, he or she committed the crime under duress
Legal Defenses for Criminal Responsibility: Age
Generally, a child under age 7 is not responsible for criminal acts. In most states, youth under age 18 are not considered entirely responsible for their criminal acts; they have committed juvenile delinquency

Legal Defenses for Criminal Responsibility: Insanity
Insanity is a legal term that rests on the assumption that someone who is insane at the time of a crime lacks the capacity to form mens rea.
Mental or psychological impairment or retardation as a defense against a criminal charge.
Legal Defenses for Criminal Responsibility: Self-Defense
Generally, people are relieved of criminal responsibility if they use only the amount of force reasonably necessary in self defense or defense of a third party.
Legal Defenses for Criminal Responsibility: Entrapment
People are generally considered not responsible or less responsible for their crimes if they committed the crime through entrapment.
A legal defense against criminal responsibility when a law enforcement officer or his or her agent has induced someone to commit a crime who was not already predisposed to committing it.
Legal Defenses for Criminal Responsibility: Necessity
A necessity defense can be used when an act was committed with mens rea but under specific extenuating circumstances.
A legal defense against criminal responsibility that is used when a crime has been committed to prevent a greater or more serious crime.

Causation #5
In order for a crime to be a legal crime, there must be a causal relationship between the legally forbidden harm and the actus reus. The criminal act must lead directly to the harm without a long delay.
Concurrence #6
There must be concurrence between the actus reus and the mens rea; the criminal conduct and the criminal intent must occur together.
Punishment #7
For a behavior to be considered a crime,
there must be a statutory provision for
punishment or at least the threat of
punishment.
Degrees or Categories of Crime
Crimes can be distinguished by degree or severity of the offense by being divided into:
Felonies—severe crimes

Misdemeanors—less severe crimes

Degrees or Categories of Crime
Another way of distinguishing crime is between: Mala in se & Mala prohibita
Mala in se: “Wrong in themselves.” A description applied to crimes that are characterized by universality and timelessness.

· Rape, Murder, Theft

Mala Prohibita: “Prohibited Wrong” Offenses that are illegal because laws define them as such. They lack universality and timelessness.

· Gambling, Controlled Substances, Driving Right of Way
Georgia Laws Listed:
Don’t confuse other states

Title #

Chapter #

Law #

Code # is: Title # Ch# Law #

· Ex. Murder is 16-5-1 not 187

Basic Criminal law
Introduction to Law & Justice
1

