HISTORY AND SOCIAL SCIENCE STANDARDS OF LEARNING CURRICULUM FRAMEWORK 2008 (NEW)
Reformatted version created by SOLpass
www.solpass.org

Civics and Economics CE.10 Study Guide

STANDARD CE.10A -- JUDICIAL SYSTEM ORGANIZATION

The organization of the United States judicial system as consisting of state and federal courts with original and appellate jurisdiction

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

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

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

• U.S. Supreme Court: Justices, no jury; appellate jurisdiction; limited original

jurisdiction

- U.S. Court of Appeals: Judges, no jury; appellate jurisdiction
- U.S. District Court: Judge, with or without jury; original jurisdiction

How are **state courts** organized, and what jurisdiction does each exercise?

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.

- **Virginia Supreme Court:** Justices, no jury; appellate jurisdiction; limited original jurisdiction
- Court of Appeals of Virginia: Judges, no jury; appellate jurisdiction to review decisions of circuit courts
- Circuit court: Judge, with or without jury; original jurisdiction for felony criminal cases and for certain civil cases; appellate jurisdiction from district courts
- General district court, and juvenile and domestic relations court: Judge, no jury; original jurisdiction for misdemeanors in civil cases generally involving lower dollar amounts and original jurisdiction in juvenile and family cases

STANDARD CE. 10B

-- JUDICIAL REVIEW The exercise of judicial review

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

What is judicial review?

The supreme courts of the United States and Virginia determine the constitutionality of laws and acts of the executive branch of government. This power is called

"judicial review."

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

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

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

STANDARD CE.10C

-- CIVIL & CRIMINAL CASES

Civil and criminal cases

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

How are **criminal and civil cases** similar and different?

Criminal case

 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.

Procedure for criminal cases

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

- The case proceeds to an arraignment where probable cause is reviewed, an attorney may be appointed for the defendant, and a plea is entered.
- A court date is set, and a trial is conducted.

A guilty verdict may be appealed.

Civil case

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

Procedure for civil cases

- The plaintiff files a complaint to recover damages or receive compensation.
- Cases can be heard by a judge or a jury.
- Cases can be appealed.

STANDARD CE.10D -- DUE PROCESS

Due process protections seek to ensure justice

The **right to due process** of law is outlined in the **5th** and **14th Amendments** to the Constitution of the United States of America.

How do the due process protections ensure justice?

Terms to know

• **due process of law:** The constitutional protection

against unfair governmental actions and laws

Due process protections

The **5th**

Amendment prohibits the **national** government from acting in an **unfair manner**

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

The Supreme Court has

extended the **guarantees of the Bill of Rights**, based upon the **due process clause**.

