1

INTRODUCTION

PURPOSE OF CRIMINAL LAW LIMITATIONS AND CONTROLS
California Criminal Law Concepts
Chapter 1
ORIGIN & DEVELOPMENT - CRIMINAL LAW
· Development of __________________________
· Adoption of _____________________________ in America
· ________________________ Crimes
· SOURCES OF CRIMINAL LAW
· Federal & State _________________________
· Bill of _____________
· __ Legislature
· ______________ Decisions
PURPOSE & NATURE OF CRIMINAL LAW
PC 15: Definition of Crime or Public Offense
A crime or public offense is an act committed or omitted in violation of a law forbidding or commanding it, and to which is annexed, upon conviction, either of the following punishments:
· Disqualification to hold and enjoy any office of honor, trust or profit in this State
JUDICIAL DECISIONS
Stare Decisis (Latin term)
· Essentially means “Let the _____________ stand”
· Meaning that the ____________ decision “stands” as the legal rule
· Also known as ___________________________
CLASSIFICATION OF LAWS
· Adjective Law: Essentially are the ______________________ for enforcing laws
· Substantive Law: Creating, ______________ and _______________ rights, writing law
· ________________ vs. Civil Law
STATUTE OF LIMITATIONS
· Commencing Prosecution
· _________________ must be filed within one year
· Two sections are ______________:
· 647.6 Three years
· 729 of the Business & Professions Code
· Perpetrator Out of State (See PC 803[d])
CRIMES WITH NO STATUTE OF LIMITATIONS
· PC 799
· Treason
· Murder
· Embezzlement of _______________ monies
· Other felonies vary with statute of limitations
CASE CITATIONS & APPEALS
· California has _____ Appellate Courts
· State Supreme Court
· However, ___________________Courts can hear appeals from a misdemeanor case
 CALIFORNIA COURT SYSTEM

· Superior Courts
· California _____________________ Courts
· (State Courts of APPEAL)
See Cal. Const. Article VI, Section 12.
· State ________________ Court
See Cal. Const. Article VI, Section 10
http://www.courtinfo.ca.gov/
CALIFORNIA APPELLATE COURTS
· Appellant files the ______________
· Respondent is the ______________ party
· Written _______________ are published as either Cal. App. or C.A.
CASE CITATIONS
PEOPLE V. WEAVER, 44 Cal. App. 4th 154
Translates to:
· The People of California against a person named Weaver
· 44 is the ___________
· Cal. App., refers to the California ______________ reports (which are published reports)
· 4th means the fourth series of reports
· 154 indicates the _______________________ of the case in the 44th Volume, of the 4th series, of the Calif. Appellate Reports, on page 154
CALIFORNIA APPELLATE COURTS
· First Appellate District (San Francisco)
· Second Appellate District (Los Angeles and Ventura)
· Third Appellate District (Sacramento)
· Fourth Appellate District, Division One (San Diego)
· Fourth Appellate District, Division Two (Riverside)
· Fourth Appellate District, Division Three (Santa Ana)
· Fifth Appellate District (Fresno)
· Sixth Appellate District (San Jose)
CALIFORNIA SUPREME COURT
· There are ________ Justices
· Written ________________ are published in California Reports, which are abbreviated:
· Cal. or simply C.
SUPREME COURT CITATIONS
People v. Lucas, 12 Cal. 4th 415
This would translate to:
· The ______________________________ v. Lucas (Name of Defendant)
· 12 Cal. Means the 12th volume of the ____________________________ (Cal.)
· 4th _____________
· ____________ 415
ATTORNEY GENERAL OPINIONS
· _____________ vs. ______________ Opinions
· AG is the “______________Law Enforcement Officer in the State”
Authority of AG's Opinions:
· They don’t have the same authority as ________________________
· They are ______________________________ decisions and entitled to “great respect”
· http://caag.state.ca.us/
· Must give a written opinion when requested to do so by the ____________________, _________________________, ___.
POLICE POWER OF THE STATE
Areas of Police Power:
· Public ___________
· Public ___________
· Morals
· General ______________
· Economic Prosperity
CONCEPT OF PREEMPTION
Article _____ Section ______ of the California Constitution:
· Allows county or city to make and enforce laws that are not in conflict with general (State) laws
· These are referred to as either ordinances or municipal or county codes
EX POST FACTO LAWS
· U.S. Constitution and the California Constitution expressly prohibit Ex Post Facto laws
· Laws that are created _________________________
· These cannot:
· Make a crime more _________________
· Inflict a _______________ punishment
· _______________ the rules of evidence
DISTINCTION BETWEEN CRIMES & TORTS
Crimes
· Victim is the ______________________
· Penalty - Punishment includes:
· fine,
· imprisonment,
· removal from office, or
· death!
· Intent must be proven to be _______________ intent
Torts
· Personal redress
· Penalty - ____________ damages only
· Intent – Torts include __________, not criminal intent
· _____________ ___________
· In a civil action, the ________________ is the person that brings the suit.

· In a criminal case, the plaintiff is the ______________ ______________ who represents the people of CA.
· An action can be both a ___________ and a ____________, ie: _____________
DEFINITION OF TERMS
· Mala In Se vs. Mala Prohibitum:
· Crimes that are inherently ________ vs Crimes that are only _____________ by law
· Moral Turpitude:
· “_____________ or _____________” acts
DEFINITION OF TERMS
· Crimen falsi:
· Falsification – forgery, _____________________, fraud, etc.
Infamous Crimes
· refers to “vileness, _____________________________”
· often associated with ____________ or bestiality
· (PC 286, 286.5)
VENUE vs JURISDICTION
· The physical or geographical location of the court where the case is to be filed or tried is referred to as the ____________
· The ____________________ is the Courts legal authority over the defendant and of the crime
· Based on pretrial _______________would preclude a fair trial
· Defendant is too well known in the community
· Feelings of the community are such that a fair and ____________ jury is impossible
