Name: __________________________________________
Date:
___________________
The Judicial System


SOL - CE.10
I. What defines the structure and powers of the judicial system?

A. The judicial function is exercised in a dual court system, which consists of state courts and federal courts.

B. The United States has a court system whose organization and jurisdiction are derived from the Constitution of the United States and federal laws.

C. Virginia, like each of the other 49 states, has its own separate court system whose organization and jurisdiction are derived from Virginia’s constitution and state laws.

1. Term to Know: Jurisdiction – Official power of a court to make legal decisions and judgments.

II. How are federal courts organized, and what jurisdiction does each exercise?

A. U.S. District Court

1. Judge, with or without jury
2. Original jurisdiction


B. U.S. Court of Appeals 

1. Judges, no jury 

2. Appellate jurisdiction 

C. U.S. Supreme Court 

1. Justices, no jury
2. Appellate jurisdiction

3. Limited original jurisdiction

a. The U.S. Supreme Court has original jurisdiction in cases involving states or cases against foreign ambassadors and diplomats
III. How are state courts organized, and what jurisdiction does each exercise?


A. Magistrates issue warrants, summonses, bonds, search warrants, and subpoenas.

B. General District court

1. Judge, no jury
2. Original jurisdiction for misdemeanors (minor crimes) and for civil cases involving lower dollar amounts

C. Juvenile and Domestic Relations Court

1. Judge, no jury
2. Original jurisdiction in juvenile and family cases

D. Circuit Court

1. Judge, with or without jury
2. Original jurisdiction for felony criminal cases (serious crimes) and for civil cases involving higher dollar amounts
3. Appellate jurisdiction from district courts

E. Court of Appeals of Virginia

1. Judges, no jury
2. Appellate jurisdiction to review decisions of circuit courts

F. Virginia Supreme Court

1. Justices, no jury
2. Appellate jurisdiction

3. Limited original jurisdiction 

IV. What is judicial review?

A. Judicial review is the power of the Supreme Courts of the United States and Virginia to determine the constitutionality of laws and acts of the executive branch of government.

B. The power of judicial review is an important check on the legislative and executive branches of government.

C. Marbury v. Madison established the principle of judicial review at the national level.

1. The Constitution of the United States of America is the supreme law of the land.

2. State laws must conform to the Virginia and United States constitutions.

V. How are criminal and civil cases similar and different?

A. Courts resolve two kinds of legal conflicts—civil and criminal.

B. Criminal case 

1. In a criminal case, a court determines whether a person accused of breaking the law is guilty or not guilty of a misdemeanor or a felony.

2. Procedure for criminal cases 

a. A person accused of a crime may be arrested if the police have probable cause. 
b. The accused may be committed to jail or released on bail. 

c. The case proceeds to an arraignment where probable cause is reviewed, an attorney may be appointed for the defendant, and a plea is entered. 

d. A court date is set, and a trial is conducted. 

e. A guilty verdict may be appealed.

C. Civil case 

1. In a civil case, a court settles a disagreement between two parties to recover damages or receive compensation.

2. Procedure for civil cases 

a. The plaintiff files a complaint against the defendant to recover damages or receive compensation. 

b. Cases can be heard by a judge or a jury. 

c. Cases can be appealed by either the plaintiff or defendant.

D. Juvenile cases 

1. Judges have greater latitude and more options in handling juvenile cases than they have in cases involving adults. 

a. This allows judges to take into account the age of the person committing the crime and any other extenuating circumstances.

2. Juveniles who commit serious crimes can be tried as adults.

VI. How do the due process protections ensure justice?

A. Term to know: Due process of law - The constitutional protection against unfair governmental actions and laws.
B. The right to due process of law is outlined in the 5th and 14th Amendments to the Constitution of the United States of America.

C. Due process protections 

1. The 5th Amendment prohibits the national government from acting in an unfair manner 

2. The 14th Amendment prohibits state and local governments from acting in an unfair manner

3. The Supreme Court has extended the guarantees of the Bill of Rights, based upon the due process clause.

