First Things First

· To Prep for Next Week (and to fully embrace your inner nerd) I recommend:

· ARKANSAS WEEK

· Friday at 8pm or Sunday at 10:30

· Or podcast http://www.aetn.org/ (scroll down)

 Why Should I Care?
The Judicial Branch

Saffell P. 253
Three Types of Law
· Constitutional

· State and Federal Constitutions

· Statutory

· Congressional Acts and Acts/Laws of the State Legislature

· and agency rules promulgated via delegated authority

· Common Law

· Precedents, customs and judge made laws

· English Common Law

· Louisiana’s French Common Law

· Stare decisis – deference to previous judicial decisions

Federal and State Courts

· Federal Courts

· Appointed Judges

· Interpretation and enforcement of federal laws or US constitution

· Hear cases that raise federal issues

· 10% of cases processed are handled in federal court

Federal and State Courts

· State Courts

· 90% of cases processed are handled in federal court

· Judicial selection varies greatly

· Inferior to federal courts (can be overturned)

· 3-4 levels

· Trial Court:
limited jurisdiction and general jurisdiction

· Court of Appeals (in 38 states)

· State Supreme Court http://courts.state.ar.us/courts/sc.html

Arkansas Court Structure

· Pre 2001 – multi tiered system

· Post 2001 – Amendment 80

· Four tiered system (three and a half…)

· Page 59 GIA

Civil vs. Criminal

· Civil

· Disputes between two or more singular entities

· Hayes v. Rayes

plaintiff vs. defendant

· Relief sought is usually money

· Compensation, restoration, damages

· The defendant is issued a summons

· Private rights or obligations are in dispute

· TORTS – liability, negligence, personal injury

· Tort Reform – an effort to limit damages while maintaining access to the justice system

Criminal vs. Civil

· Criminal

· State or municipality brings charges against an individual for crimes against society

· The State of Florida v. Joe Francis

· Misdemeanor = smaller fine, county jail

· Felony = large fines, imprisonment (1+ yr)

· Capital = punishable by death

· Was O.J. tried twice?

· Nolo Contendere: no contest – NOT an admission of guilt (Why? Civil liability)

What Does Bifurcated Mean?

· Two stages of a criminal trial:

· Fact finding – guilt or innocence

· Punishment – sentencing

· Aggravating factors – what makes this even more heinous is…

· Mitigating factors – but wait, I can explain…

· This is especially important in Capital Cases
Trial by a Jury of Your Peers…

· How many go to trail at all?

· How many cases go to jury trial?

· Most cases are NOT jury trials

· Saffell p 268
· Outcomes are remarkably similar!

· Venire – list of potential jurors

· Drivers licenses

· Voter registration

· Wal-Mart parking lot?

· Petit Jury

· 12 or less to determine guilt or innocence and the facts of a case

· Grand Jury

· 12-25 inquisitorial and accusatorial

· Should a matter be brought to trial?

· Subpoena power, testify under oath

Which court?

· Venue

· Which court (geographically speaking) hears a case

· Change in venue is called for if:

· Jury pool is prejudiced

· DC sniper

· Travel requirements impose hardships

· Custody battles

· Jurisdiction

· Which court has legal authority to hear a case

· Traffic court can’t hear capital murder case

· Appeals court can’t hear first pleadings

· Federal charges are heard in federal courts

Judicial Selection

· Election – partisan or non partisan 23 states

· Appointment – legislative or gubernatorial 9 states

· Merit – the “Missouri plan” 18 states

· History –

· 13 colonies: appointed

· 1830’s (Jackson): popular election

· Progressives: non-partisan election

· 1940’s: Missouri Plan

· Missouri Plan

· Non-partisan commission submits list to Governor

· Governor makes appointments from list

· Electorate can vote to retain (or not) after a few years

· Table on page 269
Judicial Removal

· Non-retention

· Part of the Missouri Plan

· Rarely done

· Impeachment

· Requires legislative action

· Really rarely done

· Judicial Re-call

· Judicial Tenure Commissions

· Composed of lawyers, judges and citizens

· Suspension and removal, treatments and disability

CJ Policy Questions:

· Prison bed crisis

· Mandatory minimum sentences

· Plea bargaining (p. 266)

· The role of probation and parole

· Drug treatment vs. incarceration

Civil Policy Questions

· Mediation/Arbitration

· Tort Reform

· Damage Caps

· Contingency fees

Political Questions

· Republican Party of Minnesota v. White (2002) Supreme Court case relating to the 1st amendment rights of judicial candidates

· Trial Lawyers and Campaign Contributions
Capitol Trip

· Leave at 6:30 from the Ganus Bldg Parking lot

· Out tour begins at 8:00 in the bottom floor of the Capitol, at the tour desk just below the rotunda

· Bring $10 for lunch

· Dress well, but wear realistic shoes

· Bring something to take notes with

Well, Excuse Me!!!

· You are excused from your classes and chapel from 8:00 – 5:00 Thursday

· HOWEVER

· It is your responsibility to make up any missed material or work.

