
Contents

<i>Table of Problem Cases</i>	<i>xxxi</i>
<i>Preface</i>	<i>xxxv</i>
<i>Acknowledgments</i>	<i>xxxvii</i>

BACKGROUND MATERIALS

Overview of the Criminal Justice Process: The Steps in the Process	xlvi
Overview of Proving Crimes	lxvi
<i>Model Penal Code Section 1.12</i>	lxvi
<i>Notes</i>	lxvi

PART I. INTRODUCTORY MATERIALS 1

Section 1.	The Nature and Structure of Criminal Law	3
	Overview of the Nature of Criminal Law	3
	<i>Hypothetical: Fear, Pain, and Bubble Gum (#1)</i>	4
	<i>Model Penal Code Sections</i>	5
	<i>Notes</i>	5
	Overview of the Sources of Criminal Law	9
	<i>Notes</i>	9
	Overview of the Operational Structure of Criminal Law	12
	<i>Hypothetical: Fear of the Daggers (#2)</i>	13
	<i>Notes</i>	14
	Overview of the Functions of Criminal Law Doctrine	20
	<i>Notes</i>	20
	<i>Hypothetical: Your Basement Burglar (#3)</i>	21
Section 2.	The Legality Principle	31
	The Case of Ray Brent Marsh (#4)	32
	The Law	38
	<i>Code of Georgia Annotated (2002)</i>	38
	<i>Cases</i>	39
	<i>Model Penal Code Sections</i>	40
	Overview of the Legality Principle	40
	<i>Notes</i>	40

Overview of Statutory Interpretation	46
<i>Notes</i>	46
Problems	51
<i>The Human Puppet Master</i> (#5)	51
<i>Is a Fetus a Human Being?</i> (#6)	52
<i>Gangsters Can't Stop</i> (#7)	53
<i>Marsh Continued . . .</i> (#8)	53
Discussion Issue and Materials	54
<i>Issue: Should the Criminal Law Recognize an Exception to the Legality Principle When the Crime Is Serious?</i>	54
Report to the President from Justice Robert H. Jackson, Chief of Counsel for the United States in the Prosecution of Axis War Criminals	54
Gerry J. Simpson, Didactic and Dissident Histories in War Crimes Trials	56
Discussion Issue and Materials	59
<i>Issue: Should Criminal Statutes Be Interpreted Using a "Rule of Lenity," Under Which Ambiguities Are Resolved in Favor of the Defendant?</i>	59
Dan M. Kahan, Lenity and Federal Common Law Crimes	59
Zachary Price, The Rule of Lenity as a Rule of Structure	61
Lawrence M. Solan, Law, Language, and Lenity	63
Section 3. Theories of Punishment	65
The Case of Sara Jane Olson (#9)	66
The Law	71
<i>Deering's California Penal Code Annotated (1975)</i>	71
<i>Model Penal Code Section</i>	74
Overview of Theories of Punishment: Identifying, Evaluating, and Adopting Principles	74
<i>Hypothetical: Daughters' Mustard</i> (#10)	74
<i>Notes</i>	75
Problems	88
<i>Sara Jane Olson—Revisited</i> (#11)	88
<i>Stopping Desertions in a Time of War</i> (#12)	88
<i>Air Conditioning Fraud as Strike Three</i> (#13)	89
Discussion Issue and Materials	90
<i>Issue: Which Principle or Combination of Principles Should the Criminal Law Use in Determining How Much Liability and Punishment Should Be Distributed to Whom?</i>	90
Michael T. Cahill, Punishment Pluralism	90

	Model Penal Code Section 1.02(2)(a) Commentary (Proposed Amendments)	92
	Paul H. Robinson, The A.L.I.'s Proposed Distributive Principle of "Limiting Retributivism": Does It Mean in Practice Anything Other than Pure Desert?	94
PART II.	OFFENSE REQUIREMENTS	99
Section 4.	Culpability Requirements	101
	The Case of Thomas Fungwe (#14)	102
	The Law	104
	<i>Michigan Statutes Annotated (1999)</i>	104
	<i>Michigan Cases</i>	107
	<i>Model Penal Code Sections</i>	108
	Overview of Culpability Requirements	108
	<i>Hypothetical: Babies and Ditches (#15)</i>	108
	<i>Notes</i>	109
	Problems	126
	<i>Too Young, Too Immature (#16)</i>	126
	<i>A Vegan Death (#17)</i>	127
	<i>Cut! (#18)</i>	127
	<i>The Weight of Authority (#19)</i>	128
	<i>Rough Play (#20)</i>	129
	Discussion Issue and Materials	129
	<i>Issue: What Is the Minimum Culpability, if Any, that Should Be Required for Criminal Liability?</i>	129
	Glanville Williams, Reasons for Punishing Negligence	130
	Model Penal Code Section 2.02 Commentary	131
	Samuel H. Pillsbury, Crimes of Indifference	132
	Larry Alexander & Kimberly Kessler Ferzan with Stephen Morse, Negligence	132
	Laurie L. Levenson, Good Faith Defenses: Reshaping Strict Liability Crimes	134
Section 5.	Culpability and Mistake	139
	The Case of Thomas Laseter (#21)	139
	The Law	143
	<i>Alaska Statutes (1982)</i>	143
	<i>Model Penal Code Section</i>	150
	Overview of Mistake Defenses	150
	<i>Notes</i>	150
	Problems	157

	<i>Stomach, Kidney, Whatever</i> (#22)	157
	<i>Life-Saving Necrophilia</i> (#23)	157
	Discussion Issue and Materials	158
	<i>Issue: Should the Reasonableness of Beliefs (Including Mistaken Beliefs) Be Judged by an Objective or an Individualized Standard?</i>	158
	H.L.A. Hart, Punishment and Responsibility	158
	Model Penal Code Section 2.02 Commentary	159
	George P. Fletcher, The Theory of Criminal Negligence: A Comparative Analysis	159
PART III.	GRADING LIABILITY: THE EXAMPLE OF HOMICIDE	163
Section 6.	Homicide: Doctrines of Aggravation	165
	The Case of Sabine Davidson (#24)	165
	The Law	170
	<i>Kansas Statutes Annotated</i> (1997)	170
	<i>The Kansas Sentencing Commission Desk Reference Manual</i> (1997)	174
	<i>Model Penal Code Sections</i>	179
	Overview of Homicide Aggravations	179
	<i>Notes on Reckless Murder</i>	179
	<i>Hypothetical: Visiting a Witness</i> (#25)	182
	<i>Notes on Felony Murder</i>	183
	Problems	191
	<i>An Exxon Kidnap Gone Bad</i> (#26)	191
	<i>Fleeing as Murder</i> (#27)	192
	<i>A Robbers' Dispute</i> (#28)	192
	<i>Killing Your Co-Felon Through a Gun Battle with Police</i> (#29)	193
	Discussion Issue and Materials	193
	<i>Issue: Should the Criminal Law Recognize a Felony Murder Rule?</i>	193
	Model Penal Code Section 210.2 Commentary, Felony Murder	194
	Guyora Binder, The Culpability of Felony Murder	195
Section 7.	Death Penalty	197
	The Case of William King (#30)	197
	The Law	203
	<i>Texas Penal Code</i> (1998)	203

	<i>Texas Code of Criminal Procedure (1998)</i>	208
	<i>Model Penal Code Section</i>	210
	Overview of the Death Penalty	210
	<i>Notes</i>	210
	Problems	213
	<i>Drunk Driving as Capital Murder (#31)</i>	213
	<i>Child Rape and the Death Penalty (#32)</i>	213
	<i>The Original Nuclear Proliferation (#33)</i>	214
	Discussion Issue and Materials	215
	<i>Issue: Should Capital Punishment Be Allowed?</i>	215
	Hugo A. Bedau, Arguments For and Against Capital Punishment	215
	Daniel S. Nagin & John V. Pepper (eds.), Deterrence and the Death Penalty	218
	Richard C. Dieter, The Future of the Death Penalty in the United States	219
	Ernest van den Haag, Punishing Criminals	221
	Robert Weisberg, Deregulating Death	221
Section 8.	Homicide: Doctrines of Mitigation	223
	The Case of John Gounagias (#34)	223
	The Law	225
	<i>Annotated Codes and Statutes of Washington (1914)</i>	225
	<i>Michigan Case</i>	227
	<i>Model Penal Code Sections</i>	228
	Overview of Homicide Mitigations	228
	<i>Notes</i>	228
	Problems	234
	<i>The Vigilante Mother (#35)</i>	234
	<i>A Mercy Killing as His Last Act (#36)</i>	235
	<i>Escaping the Aliens (#37)</i>	235
	Discussion Issues and Materials	236
	<i>Issue: Should One Have the Right to End One's Own Life?</i>	
	<i>If So, Should Others Be Able to Help if Necessary?</i>	236
	Model Penal Code Section 210.5 Commentary	236
	Neil M. Gorsuch, The Right to Assisted Suicide and Euthanasia	238
	Robert M. Hardaway et al., The Right to Die and the Ninth Amendment: Compassion and Dying After <i>Glucksberg</i> and <i>Vacco</i>	240

Section 9.	Causation	245
	The Case of Joe Paul Govan (#38)	245
	The Law	248
	<i>Arizona Revised Statutes (1980)</i>	248
	<i>Model Penal Code Sections</i>	255
	Overview of Causation	255
	<i>Hypothetical: Manny the Master (#39)</i>	255
	Notes	256
	Problems	260
	<i>Two Killers, One Killing (#40)</i>	260
	<i>Pulling Out His Own Tubes (#41)</i>	261
	<i>A Patriotic Suicide (#42)</i>	261
	<i>A Jump to Escape, and Drown (#43)</i>	262
	Homicide Review Problem	263
	<i>Can You Be Your Own Intervening Actor? (#44)</i>	263
	Discussion Issue and Materials	264
	<i>Issue: Should Resulting Harm Be Relevant to Criminal Liability? Should a Completed Offense Be Punished More than an Unsuccessful Attempt?</i>	264
	Michael S. Moore, The Independent Moral Significance of Wrongdoing	264
	George P. Fletcher, A Crime of Self-Defense: Bernhard Goetz and the Law on Trial	267
	Paul H. Robinson, The Role of Harm and Evil in Criminal Law: A Study in Legislative Deception?	269
PART IV.	INCHOATE LIABILITY	273
Section 10.	Attempt Liability	275
	The Case of Robert Jackson (#45)	275
	The Law	278
	<i>United States Code (1976)</i>	278
	<i>Federal Case</i>	280
	<i>Model Penal Code Sections</i>	280
	Overview of Attempt Liability	280
	<i>Hypothetical: A Plan to Kill (#46)</i>	280
	Notes	281
	Problems	293
	<i>Second Thoughts on a Holiday Breakout (#47)</i>	293
	<i>No Risk, No Foul? (#48)</i>	294
	<i>Killing with AIDS (#49)</i>	294

Discussion Issue and Materials	295
<i>Issue: What Degree of Culpability as to a Result Element Should Be Required for Attempt Liability?</i>	295
Model Penal Code, Section 5.01 Commentary	295
Michael T. Cahill, Attempt, Reckless Homicide, and the Design of Criminal Law	296
Paul H. Robinson, Structure and Function in Criminal Law	298
Section 11. Impossibility	301
The Case of John Henry Ivy (#50)	301
The Law	304
<i>Mississippi Code Annotated (1988)</i>	304
<i>Mississippi Case</i>	306
<i>Model Penal Code Sections</i>	307
Overview of Impossibility	307
<i>Hypothetical: The Smuggler's Deceit (#51)</i>	307
<i>Notes</i>	308
Problems	313
<i>Lethal Spitting (#52)</i>	313
<i>An Impossible Rape (#53)</i>	314
<i>In re "The Nose . . ." (#54)</i>	315
Discussion Issue and Materials	315
<i>Issue: If, Under the Circumstances, There Is Little or No Objective Likelihood of an Attempt Being Successful, Should the Attempt Nonetheless Constitute a Crime? In Other Words, Should a Potential for Actual Commission Be Required, or Is a Subjective Belief in the Potential for Commission Enough?</i>	315
George P. Fletcher, A Crime of Self-Defense: Bernhard Goetz and the Law on Trial	316
Model Penal Code Section 5.01 Commentary, Impossibility—Policy Considerations	316
Lawrence Crocker, Justice in Criminal Liability: Decriminalizing Harmless Attempts	317
Section 12. Conspiracy	323
The Case of Sheik Omar Abdel Rahman (#55)	323
The Law	328
<i>United States Code, Title 18 (1993)</i>	328
<i>Federal Cases</i>	337
<i>Model Penal Code Sections</i>	338

Overview of Conspiracy	338
<i>Notes</i>	338
Problems	348
<i>Arranging a Birthday Party Fight, or a Killing?</i> (#56)	348
<i>Truck Driver or Drug Smuggler?</i> (#57)	349
<i>Cannibal Cop or Harmless Fantasizer?</i> (#58)	350
<i>No Risk, No Foul?—Revisited</i> (#59)	351
Discussion Issue and Materials	351
<i>Issue: In Addition to Using Conspiracy as an Inchoate Offense, Should the Law Also Recognize It as a Substantive Offense in Order to Aggravate Punishment for Group Criminality?</i>	351
Developments in the Law: Criminal Conspiracy	351
Model Penal Code Section 5.03 Commentary, Criminal Conspiracy—Introduction	352
Cass R. Sunstein, <i>Why They Hate Us: The Role of Social Dynamics</i>	355
PART V. DOCTRINES OF IMPUTATION	361
Notes on Imputation Generally	361
Section 13. Voluntary Intoxication	367
The Case of Jordan Weaver (#60)	368
The Law	371
<i>West’s Annotated Indiana Codes (1991)</i>	371
<i>Indiana Cases</i>	374
<i>Model Penal Code Section</i>	374
Law (Subsequent)	374
<i>Current Indiana Statutes (2006)</i>	374
<i>Indiana Case</i>	375
Overview of Voluntary Intoxication	375
<i>Hypothetical: Food for Thought</i> (#61)	375
<i>Notes</i>	376
Mitchell Keiter, <i>Just Say No Excuse: The Rise and Fall of the Intoxication Defense</i>	380
Problems	381
<i>Poker Interrupted</i> (#62)	381
<i>Blacked Out Drunk, Murderer</i> (#63)	382
<i>Escaping the Aliens—Revisited</i> (#64)	382
Discussion Issue and Materials	383
<i>Issue: How, if at All, Should an Offender’s Voluntary Intoxication Affect His Criminal Liability?</i>	383

	<i>Commonwealth v. Graves</i>	383
	Model Penal Code Section 2.08 Commentary	384
	Stephen J. Morse, Fear of Danger, Flight from Culpability	386
	Paul H. Robinson, Causing the Conditions of One's Own Defense: A Study in the Limits of Theory in Criminal Law Doctrine	387
Section 14.	Complicity	391
	The Case of Cardinal Bernard Law (#65)	391
	The Law	397
	<i>Massachusetts General Laws Annotated (1988)</i>	397
	<i>Massachusetts Cases</i>	401
	<i>Model Penal Code Section</i>	402
	Overview of Complicity	402
	<i>Hypothetical: Bib Tries to Help (#66)</i>	402
	<i>Notes</i>	403
	Problems	413
	<i>Wrong Place, Wrong Race (#67)</i>	413
	<i>Call-Girl Phone Service (#68)</i>	413
	<i>Cheering on Rapists (#69)</i>	414
	<i>Murder by Cop? (#70)</i>	414
	Discussion Issue and Materials	415
	<i>Issue: Should Criminal Liability Be Imposed for Facilitating Conduct that One Knows Is a Crime, Even if Facilitating the Crime Is Not One's Purpose?</i>	415
	Model Penal Code Section 2.04, Tentative Draft No. 1 Commentary, Liability of Accomplices	416
	New York Criminal Facilitation Statutes	418
	Model Penal Code Section 2.06 Commentary, Liability of Accomplices—Culpability	419
	Paul H. Robinson & John M. Darley, Study 9: Culpability Requirements for Complicity	421
Section 15.	The Act Requirement and Liability for an Omission or Possession	427
	The Case of David Cash (#71)	428
	The Law	435
	<i>Nevada Revised Statutes Annotated (1998)</i>	435
	<i>Nevada Cases</i>	441
	<i>Model Penal Code Section</i>	442
	Overview of the Act Requirement	442
	<i>Notes</i>	442

Overview of Liability for an Omission	448
<i>Hypothetical: Dunning’s Deal</i> (#72)	448
<i>Notes</i>	448
Problems	452
<i>Can a Mother Rape a Daughter Through a Husband?</i> (#73)	452
<i>Stepping Over the Corpse in Aisle 3</i> (#74)	452
Discussion Issue and Materials	453
<i>Issue: Should There Be a Criminal-Law-Enforced Duty to</i> <i>Protect, Rescue, or Assist a Stranger in Danger if One</i> <i>Can Do So Without Unreasonable Risk or Inconvenience?</i>	453
Paul H. Robinson & Sarah M. Robinson, 1964	
Genovese Murder-Witness Scandal	453
Rhode Island General Laws Section 11-56-1 (2006)	456
Vermont Statutes Annotated, Title 12, Chapter 23, Section 519 (2006)	456
Wisconsin Statutes Annotated Section 940.34(1), (2), (3) (2006)	456
Joshua Dressler, Some Brief Thoughts (Mostly Negative) About “Bad Samaritan” Laws	457
Daniel B. Yeager, A Radical Community of Aid: A Rejoinder to Opponents of Affirmative Duties to Help Strangers	460
PART VI. GENERAL DEFENSES	465
Overview of General Defenses	465
Part VI.a. Justification Defenses	469
Overview of Justification Defenses	469
Section 16. Lesser Evils Defense	473
The Case of the Israeli General Security Service (#75)	473
The Law	477
<i>Israeli Penal Law (1995)</i>	477
<i>Israeli Case</i>	483
<i>Model Penal Code Section</i>	483
Overview of Lesser Evils Defense	483
<i>Hypothetical: A Life-Saving Break-In</i> (#76)	483
<i>Notes</i>	484
Problems	490
<i>Torture to Save a Kidnap Victim</i> (#77)	490
<i>Fight, Submit, or Escape</i> (#78)	491
<i>No to Nuclear Power</i> (#79)	492

	<i>Burning Out the Local Crack House</i> (#80)	492
	<i>The Bomb Thief</i> (#81)	493
	<i>Life-Saving Necrophilia—Revisited</i> (#82)	493
	<i>Hypothetical: Bikers’ Break</i> (#83)	494
	Discussion Issue and Materials	494
	<i>Issue: Are There Any Circumstances in Which It Would Be Justifiable to Use Torture in the Interrogation of a Suspected Terrorist to Save the Life of the Intended Victim(s)?</i>	494
	Michael Levin, The Case for Torture	495
	Jeannine Bell, “Behind This Mortal Bone:” The (In)Effectiveness of Torture	496
	Alan Dershowitz, Should the Ticking Bomb Terrorist Be Tortured?	499
	David Luban, Liberalism, Torture, and the Ticking Bomb	503
Section 17.	Public Authority Justifications	507
	The Case of Officer Elton Hymon (#84)	507
	The Law	511
	<i>Tennessee Code Annotated</i> (1974)	511
	<i>Tennessee Cases</i>	514
	<i>Model Penal Code Sections</i>	516
	Overview of Public Authority Justifications	516
	<i>Notes</i>	516
	Problems	521
	<i>Aggressive Fishing</i> (#85)	521
	<i>Keeping Rodney King Down</i> (#86)	522
	<i>Killing Your Co-Felon Through a Gun Battle with Police—Revisited</i> (#87)	523
	Discussion Issue and Materials	523
	<i>Issue: How Should the Values of Officer Safety and Citizen Security Be Balanced in Police Use-of-Force Situations to Best Promote the Legitimacy of the Criminal Justice System?</i>	523
	Kenneth Lawson, Police Shooting of Black Men and Implicit Racial Bias: Can’t We All Just Get Along	524
	Walter Katz, Enhancing Accountability and Trust with Independent Investigations of Police Lethal Force	525
	Paul Robinson, Black Lives Movement Can Improve Justice System	527

	J. Michael McGuinness, Law Enforcement Use of Force: Safe and Effective Policing Requires Retention of the Reasonable Belief Standard	528
	Amy Brittain, On Duty Under Fire	530
Section 18.	Defensive Force Justifications	533
	The Case of Bernhard Goetz (#88)	533
	The Law	537
	<i>New York Penal Law (1984)</i>	537
	<i>Model Penal Code Sections 3.04, 3.05, 3.06</i>	546
	Overview of Defensive Force Justifications	546
	<i>Hypothetical: Rosie's Home Run (#89)</i>	546
	<i>Notes</i>	547
	<i>Judgment of the German Supreme Court of September 20, 1920</i>	557
	Problems	558
	<i>Archery and Arson in the Garage (#90)</i>	558
	<i>A Homemade Burglary System (#91)</i>	559
	<i>In Defense of an Unborn (#92)</i>	560
	Discussion Issue and Materials	560
	<i>Issue: Should the Criminal Law Give a Defense for the Use of Whatever Force Is Necessary to Defend Persons or Property Against an Unlawful Attack? Or Should the Law Deny a Defense if the Force, Even Though Necessary for Defense, Would Injure Interests Greater than Those Injured by the Unlawful Attack?</i>	560
	John Q. LaFond, The Case for Liberalizing the Use of Deadly Force in Self-Defense	561
	Model Penal Code Section 3.04 Commentary, Limitations on Use of Deadly Force	563
	Model Penal Code Section 3.06 Commentary, Deadly Force	564
	Garrett Epps, Any Which Way But Loose: Interpretive Strategies and Attitudes Toward Violence in the Evolution of the Anglo-American "Retreat Rule"	566
	Paul H. Robinson & John M. Darley, Study 6: Use of Force in Defense of Property	569
Section 19.	Mistake as to a Justification	571
	The Case of Richard John Jahnke, Jr. (#93)	571
	The Law	574
	<i>Wyoming Statutes (1982)</i>	574

	<i>Wyoming Cases</i>	577
	<i>Model Penal Code Sections</i>	580
	Overview of Mistake as to a Justification	580
	<i>Hypothetical: Moro's Mistake (#94)</i>	580
	<i>Notes</i>	581
	Problems	589
	<i>Killing a Batterer While He Sleeps (#95)</i>	589
	<i>Warm-Up for Watergate (#96)</i>	590
	<i>Executing Abortionists (#97)</i>	591
	Discussion Issue and Materials	592
	<i>Issue: Under What Circumstances (if Any) Should Victims of Domestic Violence Obtain a Mitigation or Defense for Killing Their Abusers?</i>	592
	Joshua Dressler, Battered Women and Sleeping Abusers: Some Reflections	592
	Kit Kinports, The Myth of Battered Woman Syndrome	595
Part VI.b.	Excuse Defenses	599
	Overview of the Nature of Excuses	599
Section 20.	Mistake Excuses	601
	The Case of Julio Marrero (#98)	601
	The Law	603
	<i>New York Penal Law (1977)</i>	603
	<i>New York Criminal Procedure Law (1977)</i>	608
	<i>Model Penal Code Sections</i>	610
	Overview of Mistake of Law Excuse	610
	<i>Hypothetical: Sophie's Stand (#99)</i>	610
	<i>Notes</i>	611
	Problems	617
	<i>Parking Lot Lottery Ticket (#100)</i>	617
	<i>Cultural Marriage Differences (#101)</i>	618
	Discussion Issue and Materials	619
	<i>Issue: Should the Criminal Law Recognize an Excuse Defense for a Reasonable Mistake of Law?</i>	619
	George P. Fletcher, Arguments for Strict Liability: Mistakes of Law	619
	Dan M. Kahan, Ignorance of the Law Is an Excuse—But Only for the Virtuous	622

Section 21.	Insanity	625
	The Case of Andrew Goldstein (#102)	625
	The Law	630
	<i>New York Penal Law (1999)</i>	630
	<i>New York Case</i>	634
	<i>Model Penal Code Sections</i>	634
	Overview of the Insanity Defense	634
	<i>Notes</i>	634
	<i>Lisa Callahan et al., Insanity Defense Reform in the United States—Post-Hinckley</i>	643
	Problems	646
	<i>Cinema as Life: Assassinating the President (#103)</i>	646
	<i>Multiple Personalities, Same Body (#104)</i>	646
	<i>Saving Her Children from Eternal Damnation by Drowning Them (#105)</i>	647
	Discussion Issue and Materials	648
	<i>Issue: How Should the Criminal Law Deal with Persons Whose Mental Illness Makes Them Both Blameless and Dangerous?</i>	648
	Paul H. Robinson, The Criminal-Civil Distinction and Dangerous Blameless Offenders	648
	Christopher Slobogin, A Jurisprudence of Dangerousness	651
	Kimberly Kessler Ferzan, Beyond Crime and Commitment: Justifying Liberty Deprivations of the Dangerous and Responsible	652
Section 22.	Disability Excuses	655
	The Case of Patty Hearst (#106)	656
	The Law	662
	<i>United States Code, Title 18 (1974)</i>	662
	<i>Federal Cases</i>	665
	<i>Model Penal Code Sections</i>	665
	Overview of Disability Excuses	665
	<i>Hypothetical: The Brothers' Brawl (#107)</i>	665
	<i>Notes</i>	666
	Problems	680
	<i>Robbing for the I.R.A. (#108)</i>	680
	<i>Hypnotic Prison Break (#109)</i>	680
	<i>Inducing Rape for Blackmail (#110)</i>	681
	<i>Bomb Collar Robbery Gone Bad (#111)</i>	682

Overview of Problematic Excuses	682
<i>Notes</i>	682
Problems	686
<i>Chromosome Criminality (#112)</i>	686
<i>The Brainwashed Defector (#113)</i>	687
<i>The Abused Becomes the Abuser (#114)</i>	688
<i>Child Gang Murderer (#115)</i>	689
Discussion Issue and Materials	690
<i>Issue: Should the Criminal Law Recognize an Excuse</i>	
<i>Defense for a Person Who Commits an Offense Because</i>	
<i>Coercively Indoctrinated with Values and Beliefs that</i>	
<i>Make the Person Want to Do So?</i>	690
Paul H. Robinson, Are We Responsible for Who We Are?	
The Case of Richard R. Tenneson	690
Richard Delgado, Ascription of Criminal States of	
Mind: Toward a Defense Theory for the Coercively	
Persuaded (“Brainwashed”) Defendant	691
Joshua Dressler, Professor Delgado’s “Brainwashing”	
Defense: Courting a Determinist Legal System	694
Part VI.c. Nonexculpatory Defenses	699
Section 23. Nonexculpatory Defenses	701
The Case of Melvin Ignatow (#116)	701
The Law	707
<i>Kentucky Revised Statutes Annotated (1988)</i>	707
<i>U.S. Constitution</i>	711
<i>Model Penal Code Section</i>	711
Overview of Nonexculpatory Defenses	711
<i>Notes</i>	711
Paul H. Robinson & Michael T. Cahill, “Controlling	
Police and Prosecutors” and “Promoting Interests	
Unrelated to Criminal Justice”	714
Josh Bowers & Paul H. Robinson, Perceptions of Fairness	
and Justice: The Shared Aims and Occasional Conflicts	
of Legitimacy and Moral Credibility	719
Problem	724
<i>Too Late for Justice? (#117)</i>	724
Discussion Issue and Materials	725
<i>Issue: Should Statutes of Limitation Be Modified to Provide</i>	
<i>Fewer Acquittals of Blameworthy Offenders?</i>	725

	Model Penal Code Section 1.06 Commentary, Statute of Limitation	725
	Sampling of Statutes of Limitation	726
	Alan L. Adlestein, Conflict of the Criminal Statute of Limitations with Lesser Offenses at Trial	728
Section 24.	Entrapment	731
	The Case of John DeLorean (#118)	732
	The Law	737
	<i>United States Code (1982)</i>	737
	<i>Federal Cases</i>	742
	<i>Model Penal Code Section</i>	745
	Overview of Entrapment	745
	<i>Hypothetical: JJ's Out (#119)</i>	745
	<i>Notes</i>	745
	Problems	750
	<i>A Pickpocket Sting (#120)</i>	750
	<i>Government as Pornographer (#121)</i>	751
	<i>Undercover Trolling at an AA Meeting (#122)</i>	752
	Discussion Issue and Materials	752
	<i>Issue: Should the Criminal Law Recognize an Entrapment Defense?</i>	752
	Model Penal Code Section 2.13 Commentary, Entrapment	753
	Richard H. McAdams, The Political Economy of Entrapment	755
	Paul H. Robinson & Michael T. Cahill, Law Without Justice	756
PART VII.	CHANGING PATTERNS OF CRIMINALITY	759
Section 25.	Rape	761
	The Case of Eric Steven Carlson (#123)	761
	The Law	763
	<i>Michigan Statutes Annotated (2000)</i>	763
	<i>Michigan Cases</i>	769
	<i>Model Penal Code Proposed Revision</i>	771
	Overview of Rape	773
	<i>Notes</i>	773
	<i>State v. Lisasuain</i>	788
	<i>State in Interest of G.M.C.</i>	791

Problem	792
<i>A Bad Drink or Date Rape? (#124)</i>	792
Discussion Issue and Materials	793
<i>Issue: Should Rape Require an Offender's: (A) Using Force, or Threat of Force; (B) Ignoring Expressed Nonconsent from the Victim ("No Means No"); or (C) Failing to Obtain Affirmative Consent from the Victim ("[Only] Yes Means Yes")?</i>	793
Susan Ager, The Incident	793
Stephen J. Schulhofer, Rape: Legal Aspects	794
Michelle J. Anderson, Negotiating Sex	795
Jeb Rubinfeld, The Riddle of Rape-by-Deception and the Myth of Sexual Autonomy	799
Section 26. Theft and Related Offenses	801
The Case of Bernie Madoff (#125)	801
The Law	804
<i>United States Code (2009)</i>	804
<i>Code of Federal Regulations (2009)</i>	811
<i>Model Penal Code Sections</i>	812
Overview of Theft and Related Offenses	812
<i>Hypothetical: Switched Prices (#126)</i>	812
Notes	812
Problems	828
<i>The Lufthansa Heist (#127)</i>	828
<i>Who Is Stealing from Whom (#128)</i>	829
<i>The Empty Bank Account (#129)</i>	829
Discussion Issue and Materials	830
<i>Issue: Should Insider Trading Be Criminalized, and if So, with What Limitations?</i>	830
John P. Anderson, Greed, Envy, and the Criminalization of Insider Trading	830
Daniel J. Bacastow, Due Process and Criminal Penalties Under Rule 10b-5: The Unconstitutionality and Inefficiency of Criminal Prosecutions for Insider Trading	834
William A. Haddad, The Newman Decision and Its Ramifications	836
Stuart Green, Insider Trading	839

Section 27.	Possession Offenses	843
	The Case of Weldon Angelos (#130)	844
	The Law	846
	<i>United States Code (2002)</i>	846
	<i>Model Penal Code Section</i>	850
	Overview of Liability for Possession	851
	<i>Notes</i>	851
	Problems	860
	<i>Possessing Cocaine? (#131)</i>	860
	<i>Buying Weight (#132)</i>	861
	Discussion Issue and Materials	862
	<i>Issue: Is It Permissible for the Criminal Law to Prohibit</i>	
	<i>“Mere” Possession — of Drugs, Firearms, or Anything</i>	
	<i>Else — Without Requiring an Explicit Risk of Harm or</i>	
	<i>Intent to Do Harm? If So, for What Reasons and Under</i>	
	<i>What Circumstances?</i>	862
	Douglas N. Husak, Guns and Drugs: Case Studies on the	
	Principled Limits of the Criminal Sanction	862
	Andrew Ashworth, The Unfairness of Risk-Based	
	Possession Offences	865
	Judge James S. Gwin, Juror Sentiment on Just	
	Punishment: Do the Federal Sentencing Guidelines	
	Reflect Community Values?	867
Section 28.	Corporate Criminality	871
	The Case of Ford Motor Company (#133)	871
	The Law	878
	<i>Burns Indiana Statutes Annotated (1978)</i>	878
	<i>Indiana Case</i>	880
	<i>Model Penal Code Section</i>	880
	Overview of Corporate Criminality	880
	<i>Hypothetical: Evergreen Greenbacks (#134)</i>	880
	<i>Notes</i>	881
	Problems	885
	<i>The Shield that Hurts (#135)</i>	885
	<i>CEO of the Baltimore Rodents (#136)</i>	885
	Discussion Issue and Materials	886
	<i>Issue: Should Criminal Liability Be Imposed Upon a Legal</i>	
	<i>Fiction, Such as a Corporation?</i>	886
	John Coffee, Corporate Criminal Responsibility	886
	Daniel R. Fischel & Alan O. Sykes, Corporate Crime	890

Lawrence Friedman, In Defense of Corporate Criminal Liability	893
Andrew Ashworth, A New Form of Corporate Liability?	895
Section 29. Criminal Law in the Technological Age	897
Overview of Computer-Related Crimes	898
<i>Catherine Pelker et al., Computer Crimes</i>	898
Child Pornography and Obscenity on the Internet	908
<i>Carissa Byrne Hessick (ed.), Redefining Child Pornography Law: Crime, Language and Social Consequences</i>	908
“Sextortion” over the Internet	911
<i>United States v. Romm</i>	912
Computer Fraud, Spam, and Identity Theft	915
<i>United States Code (2016)</i>	915
<i>Jennifer Lynch, Identity Theft in Cyberspace: Crime Control Methods and Their Effectiveness in Combating Phishing Attacks</i>	917
Illegal Prescription Drugs	920
<i>Statement of Joseph T. Rannazzisi, Deputy Assistant Administrator for the Office of Diversion Control at the Drug Enforcement Administration of the United States Department of Justice, Current Awareness: From the Drug Enforcement Agency</i>	920
Malicious Communications, Hate Crimes, and Cyberbullying	923
<i>Todd D. Erb, A Case for Strengthening School District Jurisdiction to Punish Off-Campus Incidents of Cyberbullying</i>	923
Cyberbullying Suicide – Suicide Over Text Message	926
<i>United States v. Drew</i>	927
Predators Targeting Children on the Internet Through YouTube	929
APPENDIX. MODEL PENAL CODE (SELECTED PROVISIONS)	931
<i>Table of Model Penal Code References</i>	1029
<i>Index</i>	1033