1

CAPACITY TO COMMIT CRIME INSANITY DEFENSE
CALIFORNIA CRIMINAL LAW CONCEPTS
CHAPTER 4
PERSONS CAPABLE OF COMMITTING CRIME
In law, it’s expressed more accurately as those who are NOT capable of committing crimes.
The assumption being that everyone else would be capable of committing crimes
Note: The key issue in the following types of people or events, the lack of mens rea, or criminal intent, is lacking.
WHO CANNOT BE LIABLE FOR A CRIME
Penal Code Section 26
· Persons that CANNOT be held liable for a crime include:
· Child under 14
· Mental Incapacity
· With an IQ of 10-24
· Ignorance or mistake of fact
· ________________ of fact
· _________________ or accident
· __________________ - threats of death
· Unless ______________________ occurs
CHILDREN UNDER 14 YEARS
· Are presumed to be mentally incapable of committing any crime (Refers to _______________ not mental capacity) unless:
· Shown they knew the wrongfulness of the act (rebuttable presumption).
· Capacity is determined by the ___________
· All persons under 18yrs. are subjects of Juvenile Court
IDIOTS
· Virtually _____________ _________________ – one who is without understanding
· I.Q. of ___ to ______
· Mental retardation does not necessarily apply unless the deft. was incapable of knowing the wrongfulness of the act
· Ignorance or Mistake of Fact
· Ignorance of the law is ______ a _____________ to prosecution
· Person acts voluntarily & willfully, intent is presumed
MISTAKE OF FACT:
· You accidentally pickup someone else’s coat that is similar to yours (no criminal intent)
· An adult male who (reasonably) believes a female is 18 yrs. and has consensual sexual intercourse with her, even if later it is determined she is a minor
· No criminal intent or negligence can be involved
UNCONSCIOUS ACT
· Must demonstrate that the act was __________________ & caused by an irrational, unconscious response
· Ie:
· person was asleep
· delirious with a high fever
· suffering from a medical seizure or diabetic complication
· involuntarily under the influence of alcohol or other drugs
· Actions controlled by the subconscious
MISFORTUNE OR ACCIDENT
· No apparent evil design, _________________, or culpable ____________________
· Ie:
· A sober person drove a vehicle that was in good mechanical condition. The person was driving within the posted speed limit. A pedestrian, without warning, darted out from behind a parked car in the middle of the block and into the path of the vehicle. The car struck & injured the pedestrian. The injury was unintentional with no evil design (intent) on the part of the driver.
· A man defended himself against an unprovoked attack with no deadly weapon or unfair advantage. A blow that caused his assailant to fall down on a sharp object, resulting in the assailant’s death. The death lacks both an unlawful act and criminal intent/negligence required to constitute a crime
THREAT OR MENACE
· Reasonable belief that their _________ would be _______________ if they ______________
· Involved in the situation through no fault of their own
· Threat must be ___________________
· Not applicable if crime is a _______________ __________________
· Ie:
· While approaching a convenience store late at night, Frank was forced by another man to rob the store with an unloaded gun. The man threatened to shoot Frank if he did not comply. As an innocent perpetrator who acted to avoid certain death, Frank was not responsible for the crime.
INSANITY
Persons found legally insane at the time of the unlawful commission of an act or omission are not held criminally responsible
CA uses the McNaughten Rule (right-wrong):
· Was laboring under such a defect of reason as not to know the nature and quality of his/her act or
· If deft. knew it, did not know what they were doing was wrong
· Burden of proof lies with the deft.
· _____________________ of evidence is level of proof
In any criminal proceeding in which a plea of not guilty by reason of insanity is entered, this defense shall ______ be found by the trier of fact solely on the basis of a personality or adjustment disorder, a seizure disorder, or an addiction to, or abuse of, intoxicating substances
“INSANITY” vs. MENTALLY ILL
· Note that “insanity” is a _____________ defense, and is NOT a ___________ definition
· The defense must attempt to _____________ that the defendant was “insane” at the time of the offense
· There is a difference between being “____________” and _____________ _______________ to stand trial
Evidence of mental disease, mental defect, or mental disorder shall: not be admitted to show or negate the capacity to form any ______________ __________, including, but not limited to, purpose, intent, knowledge, premeditation, deliberation, or malice aforethought, with which the accused committed the act

PC 28 (Continued)
Evidence of mental disease, mental defect, or mental disorder is admissible solely on the issue of whether or not the accused …actually formed a required _______________ intent, premeditated, deliberated, or harbored malice aforethought, when a specific intent crime is charged

WHAT’S THE RULE IN CALIFORNIA
The “__________ or ____________” test…
Also known as the…
_____________________ Rule
TEMPORARY INSANITY
Legal insanity of a short duration:
· Must exist at the time of the offense
· Must meet all the requirements of an insanity plea
ADITIONAL DEFENSES
· Statute of limitations
· Immunity against self-incrimination
· Diplomatic immunity
· Entrapment
· Justifiable use of force (self-defense)
