[bookmark: _GoBack]Chapter 6 Assault, Robbery, Rape, and Other Serious Crimes Against the Person

Chapter Outline
Introduction
Assault
Simple Assault
Aggravated Assault
Reckless Assault
Mayhem
Robbery
The Elements of Robbery
Home Invasion Robbery
Forcible Rape
	Data on Forcible Rape
	Focus on Forcible Sodomy
The Elements of Forcible Rape and Sodomy
Gender of the Actor and of the Victim
The Requirement of Penetration
Lack of Consent
Domestic Violence
	Intimate Partner Violence (IPV)
Date Rape
Marital Rape
Child Abuse
 		Nonsexual Abuse and Neglect
 	Sexual Abuse
 		Statutory Rape
 		Incest
Elder Abuse
False Imprisonment and Kidnapping
Hate Crimes
Stalking
Bullying
Summary
Study Questions
For Debate
Key Terms
Case Analysis
Internet Activity
Endnotes

Key Terms

Aggravated assault: An assault committed with particular outrage or atrocity or involving a dangerous weapon; may also involve an assault committed with the intention of committing another crime.

Asportation: The act of moving things or people from one place to another.

Assault: Technically, an assault is a threat to commit a battery, but often the term is used
interchangeably with battery, which is the unauthorized, harmful touching of another. In most modern statutes, these crimes are categorized by degrees or types, and in many jurisdictions assault and battery are merged into one crime.

Battery: See Assault.

Child abuse: The physical or psychological abuse of a child by parents, other relatives, acquaintances, or strangers.

Cyberstalking: Stalking someone by use of the Internet or other electronic means. See also Stalking.

Date rape: Forced sexual acts that occur within a social occasion outside of marriage. The alleged victim may have agreed to some intimacy but not to the activities defined in that jurisdiction as constituting the elements of rape or sodomy.

Domestic violence: The infliction of physical or other types of harm to members of the family, including spouses, children, parents, and, in some cases, friends who have close personal relationships and perhaps even live together.

Elder abuse: Abuse of the elderly ranging from emotional abuse by family members and caretakers to sexual and other forms of physical abuse and including financial scams.

False imprisonment: The unlawful and knowing restraint of a person against his or her wishes so as to deny freedom; does not require the removal from one place to another.

Hate crime: Crime involving bias against persons because of race, religion, sexual orientation, or ethnicity.

Home invasion robbery: Robbery that occurs when the offender enters a dwelling with the intent to commit a robbery and does commit a robbery of the occupants therein.

Incest: Sexual relations between children and family members or relatives who are legally too close to marry.

Intimate partner violence (IPV): Violence toward a current or former spouse, girlfriend, or boyfriend.

Kidnapping: Restricting the freedom of a victim against his or her will and removing the victim from one place to another.

Marital rape: Forced sexual intercourse with a spouse. Previously under common law a husband could not legally rape his wife, with the exception of his aiding another person to have intercourse with her.

Mayhem: Permanent injury inflicted on a victim with the intent to injure and which may disable or disfigure that person.

Personal property: In the law, property refers to anything that belongs exclusively to an individual. It is divided into two types: personal and real. Personal property refers to property that can be moved, in contrast to real property, which cannot be moved.

Rape: The carnal knowledge of a female forcibly and against her will including assaults and attempts. The limitation of rape to male perpetrators and female victims has been changed in most jurisdictions, with many of them adopting gender‑neutral language for both perpetrators and victims.

Rape by instrumentation: The penetration of any body opening by a foreign object for the purpose of sexual gratification or humiliation.

Rape shield statute: Statute that prohibits the introduction into a rape trial of any information concerning the victim’s prior sexual experiences unless it can be shown that the evidence is relevant in that particular case.

Robbery: The taking or attempting to take anything of value from the care, custody, or control of a person or persons by force or threat of force, or violence, or by putting the victim in fear.

Sexual abuse: Nonconsensual sexual mistreatment, usually of vulnerable populations such as children, disabled persons, and the elderly. Children are legally unable to give consent until an age specified by statutes.

Sodomy: Generally interpreted in statutes as an act involving anal or oral sex with another person of the same or opposite sex or with an animal.

Stalking: Generally the crime of watching, following, and harassing another repeatedly over a period of time inflicting mental distress. Statutes face challenges of void for vagueness. See also Cyberstalking.

Chapter Overview

· Assault and battery are often used together, but historically they were different crimes. They are now separate offenses and can come in different degrees.

· Robbery is one of the index offenses counted by the FBI, and it is counted as one of the four violent crimes.

· In more recent times, the genre of home invasion robberies has appeared and produced specialized statutes to address this rather new crime.

· While rape and sodomy could be included within the crime of assault, historically they have been considered serious enough to merit separate attention.

· Domestic violence encompasses a wide variety of serious crimes against the person such at child abuse, intimate partner violence, and marital rape.

· Elder abuse takes many forms, ranging from emotional abuse by family and caretakers to sexual and other forms of physical abuse and including financial scams.

· Kidnapping and false imprisonment were, at common law, separate offenses, but in some jurisdictions the distinction has long since passed.

· Hate crimes represent traditional crimes that are motivated by one person’s actions toward another person based on certain characteristics such as race and have expanded to include other traits such as a disability or sexual orientation.

· Stalking is a broad term that faces void for vagueness challenges even though it can be psychologically distressing for the victim.

Learning Objectives

After studying this chapter the student will:
1. Know the difference between assault and battery. Be able to provide the required elements of assault. Be able to differentiate between assault and aggravated assault.
2. Know the elements of the common law crime of mayhem.
3. Know that robbery is one of the four violent crimes. Describe the elements of robbery.
4. Know the common law definition of forcible rape and sodomy. Discuss the modern view of rape with reference to the marital exception.
5. Be able to discuss the requirement of penetration.
6. Be able to discuss the issue of consent. Define date rape.
7. Be able to define child abuse and elder abuse.
8. Be able to define statutory rape.
9. Be able to explain the difference between false imprisonment and kidnapping.
10. Be able to explain the development of hate crimes.
11. Be able to define stalking.

Review Questions

1. What is the difference between assault and battery?
2. Under the common law, how were these two offenses categorized?
3. Under the Texas statute, what are the elements of simple assault?
4. With reference to the harm intended, under the Texas statute, what kind of harm is prohibited?
5. How are attempt offenses and aggravated assault related?
6. Describe the common law offense of mayhem.
7. Robbery is one of the four violent crimes. What are its elements?
8. Explain the difference between personal property and real property.
9. How can robbery become an aggravated offense?
10. How does forcible rape differ from sodomy?
11. Under the modern scheme, explain the marital rape exception.
12. Explain the difficulty of proof with the issue of consent in rape cases.
13. What are rape shield statutes, and why were they enacted?
14. Explain what elder abuse is and why it is growing.
15. Explain the difference between false imprisonment and kidnapping.

Multiple Choice Questions
1. The unlawful attempt or threat to inflict immediate harm or death is referred to as:
a. mayhem.
b. assault
c. robbery.
d. battery.
2. Asportation means:
a. breathing.
b. carrying away.
c. intimidation.
d. intention.
3. In 1980, which of the following was passed by Congress in order to permit federal authorities to issue warrants for parents who flee a state’s jurisdiction to avoid prosecution for parental kidnapping?
a. Parental Kidnapping Act
b. Amber alert
c. three-strikes law
d. Megan’s laws
4. Which of the following is not true in regard to robbery?
a. Most robbery statutes do not distinguish acts by the value of what was taken.
b. The property must be taken from the person or presence of the victim by force or intimidation.
c. Robbery has all the elements of larceny-theft.
d. Violence must accompany the theft in order for it to be considered a robbery.
5. Unlawful attempt or threat to inflict immediate harm or death is called:
a. assault.
b. mayhem.
c. abuse.
d. battery.
6. _______________ is repeated use by one or more persons of a written, verbal, or electronic expression or a physical act or gesture or any combination thereof, directed at a victim:
a. Cyberterrorism
b. Hate crime
c. Bullying
d. Verbal assault
7. Domestic violence includes all except _____________.
a. stalking
b. date rape
c. marital rape
d. IPV
8. ____________ is conduct that places or may place another person in danger of death or serious bodily injury.
a. Reckless assault
b. Negligence
c. Domestic violence
d. Battery
9. Today some jurisdictions retain the crime of ________________ without reference to the ability to fight but with reference to disfigurement, which refers to a battery that changes the appearance of a person.
a. assault
b. mayhem
c. battery
d. malice
10. Which of the following is a verbal or written threat performed through the use of an electronic communication device and made with the intent to place the person that is the target of the threat in reasonable fear for his or her safety or the safety of his or her family?
a. stalking
b. cyberstalking
c. harassment
d. cyberassault
11. _______________ statutes are those that prohibit the introduction into the trial of evidence of the alleged victim’s previous sexual experiences.
a. Rape shield
b. Victim shield
c. Victim protection
d. Rape trauma
12. Sexual relations between children and family members or relatives who are legally too close to marry is:
a. interrelations.
b. bigamy.
c. incest.
d. monogamy.
13. _________________ rape refers to forced sexual acts that occur within a social occasion outside of marriage.
a. Sodomy
b. Forcible
c. Social
d. Date
14. _______________________ takes many forms, ranging from emotional abuse by family and caretakers to sexual and other forms of physical abuse, and includes financial scams.
a. Elder abuse
b. Domestic violence
c. Reckless assault
d. Heat-of-passion crimes
15. The critical element in proving date rape is:
a. motive.
b. consent.
c. malice aforethought.
d. the relationship between the parties.
16. Which of the following is carnal knowledge of a female forcibly and against her will?
a. assault
b. incest
c. robbery
d. rape
17. The use of intimidation to commit a theft may constitute:
a. assault and battery.
b. stalking.
c. robbery.
d. mayhem.
18. __________________ refers to the infliction of physical or other types of harm to members of the family, including spouses, children, parents, and, in some cases, friends who have close personal relationships and perhaps even live together.
a. Mayhem
b. Domestic violence
c. IPV
d. Forcible rape
19. ________________ is a violent crime even if there are no injuries, as one of its elements is that it creates fear.
a. Robbery
b. Stalking
c. Mayhem
d. Assault and battery
20. ________________ property refers to property that can be moved.
a. Liquidated
b. Private
c. Real
d. Personal

Fill-in-the-Blank Questions

1. ____________________ Abuse of the elderly ranging from emotional abuse by family and caretakers to sexual and other forms of physical abuse and including financial scams.
2. ____________________ The unlawful and knowing restraint of a person against his or her wishes so as to deny freedom; does not require the removal from one place to another.
3. ____________________ Crime involving bias against persons because of race, religion, sexual orientation, or ethnicity.
4. _____________________ and batteries include acts that do not involve aggravation.
5. ___________________ Nonconsensual sexual mistreatment, usually of vulnerable populations such as children, disabled persons, and the elderly.
6. ___________________ Unlawful attempt or threat to inflict immediate harm or death.
7. ____________________ The unauthorized harmful or offensive touching of another.
8. ____________________ An act involving anal or oral sex with another person of the same or opposite sex or with an animal.
9. ____________________ The crime of watching, following, and harassing another repeatedly over a period of time, inflicting mental distress.
10. ___________________ Sexual intercourse (or, in some jurisdictions, other sexual acts as well) with an underage person even though that person consented.
11. ___________________ Statute that prohibits the introduction into a rape trial of any information concerning the past sexual experiences of the alleged victim.
12. ___________________ The taking or attempting to take anything of value from the care, custody, or control of a person or persons by force or threat of force, or violence, or by putting the victim in fear.
13. ___________________Forced sexual acts that occur within a social occasion outside of marriage.
14. ___________________ The infliction of physical and other forms of harm on members of the family, including spouses, children, parents, and, in some cases, friends who have close personal relationships and perhaps even live together.
15. ___________________ Robbery that occurs when a person enters a dwelling for the purpose of committing a robbery and engages in a robbery of the occupant.
16. ___________________ Sexual relations between children and family members or relatives who are legally too close to marry.
17. ___________________ Restricting the freedom of a victim against his or her will and removing the victim from one place to another.
18. ___________________ Forced sexual intercourse (or other specific sex acts, such as sodomy) with a spouse.
19. ___________________ Permanent injury inflicted on a victim with the intent to injure. It may disable or disfigure.
20. ___________________ Anything that belongs exclusively to an individual and can be moved.
21. ___________________ Penetration of any body opening (or specified body openings, such as the anus or the vagina) by a foreign object, including but not limited to the penis.
22. ___________________ The physical or psychological abuse of a child by parents, other relatives, acquaintances, or strangers. May include child pornography.
23. ___________________ Stalking someone by use of the Internet.
24. ___________________ The act of moving things or people from one place to another.

Short Answer Questions

1. Describe the difference between simple, aggravated, and reckless assault.
2. What is the difference between domestic violence and IPV?
3. How does the FBI define forcible rape?
4. In a rape case, under what circumstances is consent considered not legal?
5. Define date rape.

ANSWER KEY
Multiple Choice Questions
1. b
2. b
3. a
4. a
5. a
6. c
7. a
8. a
9. b
10.b
11.a
12. c
13. d
14. a
15. b
16. d
17. c
18. b
19. a
20. d

Fill-in-the-Blank Questions
1. elder abuse
2. false imprisonment
3. hate crime
4. assaults
5. sexual abuse
6. assault
7. battery
8. sodomy
9. stalking
10. statutory rape
11. rape shield statute
12. robbery
13. date rape
14. domestic violence
15. home invasion robbery
16. incest
17. kidnapping
18. marital rape
19. mayhem
20. personal property
21. rape by instrumentation
22. child abuse
23. cyberstalking
24. asportation

