The Natural & Common Law Right of Self Defense

"Common as the event may be, it is a serious thing to arrest a

citizen, and it is a more serious thing to search his person; and

he who accomplishes it, must do so in conformity to the law of the

land. There are two reasons for this; one to avoid bloodshed, and

the other to preserve the liberty of the citizen. Obedience to the

law is the bond of society, and the officers set to enforce the

law are not exempt from its mandates." Town of Blacksburg v. Bean

104 S.C. 146. 88 S.E. 441 (1916): Allen v. State, 197 N.W. 808, 810-11

(Wis 1924)

"Where officers do not conform to the 'law of the land' they have

no authority and the right to resist them exists. A Public Officer,

as with a citizen, who unlawfully threatens life or liberty, is

susceptible to be injured or killed; for by such acts 'they draw

their own blood upon themselves' As stated in some cases, 'where

a peace officer has no right to make an arrest without warrant he

is a trespasser and acts at his own peril." 6A CJS., "Arrest"

Section 16 page 30; A sheriff who "acts without process," or

"under a process void on its face, in doing such act, he is not to

be considered an officer but a personal trespasser." Roberts v. Dean,

187 So. 571, 575 (Fla. 1939)

"A person has a lawful right to resist an arrest by an unlawful

authority, i.e., an officer without a valid warrant." Franklin,118 Ga. 860, 45 S.E. 698 (1903)

"What of the resistance to the arrest? The authorities are in

agreement that since the right of personal property is one of the

fundamental rights guaranteed by the Constitution, any unlawful

interference with it may be resisted and every person has a right

to resist an unlawful arrest. * * * and, in preventing such illegal

restraint of his liberty, he may use such force as may be necessary."

City of Columbus v. Holmes, 152 N.W. 2d, 301, 306 (Ohio App. 1058)

"It is the law of self defense and self preservation that is

applicable. "One has and "unalienable" right to protect his life,

liberty or property from unlawful attack or harm." "* * * it is not

an offense to liberate one from the unlawful custody of an officer,

even though he may have submitted to such custody without resistance."

Adarns v. State, 121 Ga 163, 48 S.E. 910 (1904)

"An illegal arrest is an assault and battery. The person so attempted

to be restrained of his liberty has the same right, and only the same

right to use force in defending himself as he would in repelling any

other assault and battery." State v. Robinson, 145 Me. 77, 72 Atl, 2nd.260, 262 (1950)

"A citizen illegally arrested "cannot initiate the use of force" and

neither do "words alone justify an assault." However, "when the officer

initiates the assault by physical contact, which is usually the case,

and there is an unlawful arrest, the citizen has the right to protect

his liberty to the extent of killing the officer." See Green v.

Kennedy, 48 N.Y. Rep. 653, 654 (1871) and/or Hicks v. Matthews, 266

S.W. 2nd. 846, 849 (Tex. 1954)

"What rights then has a citizen in resisting an unlawful arrest? An

arrest without warrant is a trespass, an unlawful assault upon the

person, and how far one thus unlawfully assaulted may go in resistance

is to be determined as in other cases of assault. Life and liberty are

regarded as standing substantially on one foundation; life being

useless without liberty, and the authorities are uninformed that where

one is about to be unlawfully deprived of his liberty he may resist

the aggressions of the officer, to the extent of taking the life of

the assailant, if that be necessity to preserve his own life, or

prevent infliction upon him of some great bodily harm." State v. Gum,

68 W. Va. 105, 69 S.E. 463, 464 (1910)

"It is the law that a person illegally arrested by an officer may

resist that arrest, even to the extent of the taking of life if his

own life or any great bodily harm is threatened. State v. Rousseau,

40 Wash. 2nd, 92, 241 P. 2nd. 447, 449 (1952); Porter v. State, 124

Ga. 297, 52 S.E. 283, 287 (1905); see also State v. Mobley, 240 N.C.

476, 83 S.E. 2nd 100, 102 (1954); Wilkinson v. State, 143 Miss. 324,

108 So. 711, 712-13 (1926); American Jurisprudence, 2nd Ed., "Arrest",

Section 94, pp. 778-780; Thomas v. State, 91 Ga. 204, 18 S.E. 305

(1892); Presley v. State, 75 Fla. 434, 78 So. 532, 534 (1918);

Burkhard v. State, 83 Tex. Crim. 228, 202 S.W. 513; Mullins v. State,

196 Ga. 569, 27 S.E. 2nd. 91 (1943); Ownes v. State, 58 Tex. Crim.

261, 125 S.W. 405 (1910); Caperton v. Commonwealth, 189 Ky. 652, 655,

225 S.W. 481, 481 (1920)

"The United States Supreme Court, and every other court in the past

deciding upon the matter, has recognized that "at common Law", a

person had the right to "resist the illegal attempt to arrest him."

John Bad Elk v. United States, 177 U.S. 529, 534-35 (1899)
1. State v. Robinson, 145 Me 77, 72 Alt. 2d 260, 262 (1950)

2. State v. Gum, 68 W. Va. 105

3. State v. Rouseau, 40 Wash. 2d. 92, 241, 242 P.2d 447, 449 (1952)

4. State v. Mobley, 240 N.C. 446, 83 S.E., 2d 100, 102 (1954)

5. Wilkinson v. State, 143 Miss. 324, 108 So. 711

6. Thomas v. State, 91 Ga. 204, 18 SE 305

7. Presley v. State, 75 Fla. 434, 78 So. 523

8. Burkhardt v. State, 83 Tex Crim 228, 202 S.W. 513

9. Mullis v. State, 196 Ga. 569, 27 SE 2d 91 (1943)

10. Owen v. State, 58 Tex Crim 261, 125 S.W. 405 (1910)

11. Franklin,118 Ga. 860, 45 S.E. 698 (1903)

12. Graham v. State, 143 Ga. 440 85 S.E. 328, 331

13. City of Columbus v. Holmes, 152 N.W. 2d, 301, 306 (Ohio App. 1058)

14. Adams v. State, 121 Ga 163, 48 S.E. 910 (1904)

15. Robertson v. State, 198 S. W2d 633, 635-36 Tenn. (1947)

16. Roberts v. Dean, 187 So. 571, 575 Fla. 1939

17. The State of Connecticut against Leach, 7 Conn, Rep. 452 (1829)

18. Housh v. The People, 75 ILL Rep. 487, 491 (1874)

19. Plummer v. The State, 135 Ind. 308, 313, 334 N.E. 968 (1893)

20. John Bad Elk v. U.S. 177 U.S. 529 (1899)

21. People v. Hevern, 127 Misc. Rep. 141, 215 NY Supp 412

22. U.S. v. Cerciello, 86 NJL 309, 90 Atl.1112, (1914)

23. U.S. v. Kelly, 51 Fed 2d 263 (1931)

24. Bednarik v. Bednarik, 16 A 2d, 80, 90, 18 NJ Misc. 633 (1948)

25. State v. Height, 117 Iowa 650, 91 NW 935

26. People v. Corder, 244 Mich. 274, 221 NW 309

27. Boyd v. U.S., 116 U.S. 616

28. State v. Newcomb, 220 Mo 54 119 SW 405

29. Town of Blacksburg v. Bean, 104 S.C. 146. 88 S.E. 441 (1916)

30. Allen v. State, 197 N.W. 808, 810-11(Wis 1924)

31. Adarns v. State, 121 Ga 163, 48 S.E. 910 (1904) Green v.Kennedy, 48 N.Y. Rep. 653, 654 (1871)

32. Hicks v. Matthews, 266 S.W. 2nd. 846, 849 (Tex. 1954)

33. Porter v. State, 124 Ga. 297, 52 S.E. 283, 287 (1905)

34. Mullins v. State,196 Ga. 569, 27 S.E. 2nd. 91 (1943)

35. Caperton v. Commonwealth, 189 Ky. 652, 655, 225 S.W. 481, 481 (1920)

