1

THE ELEMENTS OF CRIME AND CORPUS DELICTI
California Criminal Law Concepts  
Chapter 3
CORPUS DELICTI
· Literally means the “___________ of the crime,"  not the body of the ______________
· You need the specific _______________ of the crime, that create the basic facts necessary to prove the commission of a crime
CORPUS DELICTI

The essential ELEMENTS of the crime may be proved solely by______________________ Evidence

ELEMENTS
The "elements" of a crime are … those aspects or parts of it which the _______________ must _______________ in order to obtain a conviction
THE IDENTITY OF THE PERPETRATOR IS…
· Never part of the ______________ _____________ of any crime
· Nor is the actual “body” of a victim
· And.BOTH are unrelated to “___________________ Corpus” 
· the corpus delicti cannot be based solely on a _________ or ________ of the defendant

· It may be through other circumstantial evidence, to corroborate the story...

· May be proven by a _______________________________ tip the scale 51%) of the evidence
· Prima facie (___________________________________) case: the prosecution is said to have this when evidence in its favor is sufficiently strong for the deft. to be held to answer to the charges 
THE CRIMINAL ACT
A crime is an act _____ _________ or ________________ in violation of the law, for which there is a punishment upon conviction.  There must be a ____________ of ___________ and_________ (PC 20)
“ACT OR OMISSION”
· Moral vs “__________” obligation
· Omission can include neglect, abandonment
· Legal “__________” to act:
· Parent
· Teachers, police, medical, etc.
· ONLY in specific cases involving abuse or neglect, etc.
SPECIFIC ELEMENTS
Each crime has its own set of specific elements that must be proven to establish that a crime has been committed.
Example: PC 459 Burglary:
· Any person
· Enters
· An inhabited building, dwelling, or specified structure
· With intent to commit a theft or any felony
SUMMARY
1. _________________ or _________________ of prohibited act
2. Criminal intent
3. Union of intent and act
PROXIMATE CAUSE
“That which produces an event and without which the event could not have occurred” 
Attributed Liability:
· Felony _____________ Rule
· _______________ Liability
NEXUS
...That which produces an event and without which the event would not have occurred... 
Is referred to as the
 “________________________________” Rule
 CULPABILITY
· Liability, blameworthiness
· Vicarious Liability
are related to the _______________________________________
CAUSATIVE FACTORS
· “_____________________” Act: liability
· Causal or “proximate cause” 
· … the result is a __________________ or criminal negligence
CRIMINAL INTENT - HOW MANIFESTED
3.6  Types of Intent
3.7  How Intent is Proved
3.8  Intent in Negligence Cases
3.9  Motive and Intent Distinguished
INTENT
Types of “Intent” include:
· __________________
· _________________ (Some Specific Intent Crimes)
· ___________________  (or “Constructive”)
· Criminal ___________________
GENERAL INTENT
· Is the intent to _______ that which the ______ _________________. 
· Prosecutor doesn’t have to prove that the accused intended the act
· Inferred from the _________ ____________ of the act
· Ie: traffic, misdemeanor and felony offenses - failing to stop for a posted stop sign
· Not necessary to establish a specific state of mind
SPECIFIC INTENT
· Requires a designated state of mind
· Specific intent crimes usually contain the words “_________________________________”
· Ie: 459PC: with the intent to commit a theft or any felony
· Essential for prosecutor to prove specific intent of the crime in order to convict
DISCUSSION: 
1) Have I committed a 459PC if I form intent to steal after entering a bldg.?
2) Have I committed a 459PC if I enter a bldg. With the intent to steal, but do not take anything?
TRANSFERRED INTENT
· When an unlawful act affects a person other than or in addition to the person it was intended to affect
· The intent is __________________ from the party who was the intended victim to the other party
· Ie: drive by __________________
· Also referred to as “________________________” intent   
· Assumes a ____________ to the perpetrator for “_______________” consequences of the act
CRIMINAL NEGLIGENCE
Such as failure to ensure proper care or control while performing an act, or failure to perform a duty - Usually with “______________,____________ or_____________ disregard for the safety of others..”
· Is the ____________ to _______________ that degree of __________ that a reasonable person would use under the same circumstances to avoid criminal consequences
· In certain crimes, criminal negligence becomes a __________________ for criminal intent. In crimes of criminal negligence, the perpetrator was capable and aware of his/her duty, but injury resulted because the perpetrator either:
· Failed to ________________ a legally _________________ duty, or
· Failed to observe _______________ ______________ in the performance of an otherwise lawful act
Requires a flagrant or reckless disregard for the safety of others. Substitutes for intent in certain crimes by fulfilling the required union of illegal act/omission and intent
Examples:
· A father left his sleeping 18 month old daughter strapped in her car child seat inside the closed car even though he knew the temperature that afternoon was expected to exceed 90 degrees. He then left the child unattended for a number of hours. The daughter died from the excessive heat buildup inside the vehicle. The father is criminally negligent because his actions caused her death.
· Victim is killed when his vehicle is struck by a drunk driver
· Driving in excess of 55mph in residential area and killing a pedestrian
· Child _____________
· Elder or dependent adult neglect
INTOXICATION AS AFFECTING INTENT     
· Intoxication is _____ an “excuse” for a crime
· However, it can be taken into consideration for “________________” circumstances
VOLUNTARY VS. INVOLUNTARY INTOXICATION
Voluntary Intoxication PC 22
· Evidence of voluntary intoxication is admissible
· solely on the issue of whether or not the defendant actually formed a required specific ______, or,  
· when charged with murder, whether the defendant premeditated, deliberated, or harbored express _______________ aforethought
INVOLUNTARY INTOXICATION
 This occurs rarely, but it is when:
· someone ___________________ or____________________ consumes intoxicants, or
· is fraudulently “induced” to take the intoxicants
PC 26
The law “excuses” this since the person is “__________________” committing an act or omission
DIMINISHED CAPACITY
· Not a valid _____________ in California - PC 25 (a)
· May only be used now at time of _____________________
