Civil and Criminal Law

Civil Cases

Obj: Identify the various types of civil law and the steps in civil ________________
Parties in a Civil Lawsuit

· _________________ – Party bringing the lawsuit

· Claims to have suffered a loss, and seeks monetary award from the defendant

· _________________ – Party being sued

· Argues either that the loss did not occur or that he/she is not responsible for the defendant’s loss

Job of the Civil Court

· Resolve ___________ __________________ – Disagreements over non-criminal matters

· Lawsuits involving more than a few thousand $$ get trial w/ a ______________
· ____________ _______________ Court – Cases involving a few thousand dollars or less

· Plaintiff and defendant usually act as their own attorneys

· _____________ decides who wins

Examples of Typical _________________
· __________________ disputes

· Breach of contract

· Family matters, like ______________
· _____________________ – when a person has died or property has been destroyed because someone was careless

Suits in ____________________
· Equity – System of rules where disputes are settled on the grounds of _________________
· Equity suits often brought to prevent a damage from happening

· Judges may issue an _____________________ (order to stop an action)

Steps in Bringing a _______________________
· 1. Plaintiff hires a lawyer

· 2. Lawyer files a “______________” w/ court - Names the plaintiff and defendant, &
why lawsuit is being brought

· 3. Court sends a “___________________” to the dfdt.

· Summons: notifies the defendant of the suit and orders him to appear in court on a certain date

· 4. Defendant Responds
· Dfdt. Options:

· Can hire an attorney and file an “_________________” to the complaint

· May either admit to the charges or offer reasons why the dfdt. is not responsible for the damages the plaintiff is claiming

· Complaint and Answer are called “____________________”

· 5. “________________” process

· Attorneys for both sides:

· Checks facts

· Gather evidence by questioning the other party and any witnesses

· Purpose of Discovery: Avoid any surprises at the trial

· 6. _______________ ___________________ with the judge, plaintiff, and defendant

· Cases are often settled at this point, before ever going to trial

· The plaintiff may decide to drop the suit, or the defendant may decide that he’s likely to lose the case and offer the plaintiff a settlement

Alternatives to _____________________
· _____________________
· Mediator helps the 2 parties compromise & decide the issue

· Each side explains its side of the dispute and must listen to the other side

· ____________________:

· Arbitrators are sometimes used if both parties agree to it

· Arbitrator acts as a judge, decides the issue, & arbitrator’s decision is final

Outcomes of Most Lawsuits

· Most are settled out of court b/c of

· High cost of attorney and court fees

· Uncertain trial outcomes, so most people prefer a negotiated outcome

· Can take years before trial happens

When Lawsuits go to Trial

· Usually only a judge hears the case, but in cases involving large amounts of money, a jury of 6 to 12 people may decide the case

· Burden of _______________ is on plaintiff

· Must present a “______________________ _____ ___________________” – enough evidence to convince the judge (or jury) that the defendant was responsible for the action

· If the defendant wins the case, the plaintiff gets nothing and pays court costs

· If the losing side believes the judge made errors during the trial or that some other type of injustice took place, it may appeal the verdict to a higher court

· In cases involving large amounts of money, the defendant usually appeals to have the award amount reduced

· Result: Winning plaintiff may have to wait years to collect the money awarded and may even end up with nothing

Criminal Cases

· Obj: Name the general types of criminal cases and the procedures they follow

Types of Criminal Cases

· __________________ – Charges person with crime

· Always the govt.

· ____________________ – person accused of committing a crime

· ______________ – an act that violates a state or federal law and causes harm to a person or to society in general

_______________ Code

· A state’s written laws – lists categories of crimes and penalties for each

· Categories of crimes

· Depends on degree of seriousness of the crime

· Punishments are designed to fit the crime

Functions of ______________________ for Crimes

· Repay society for offense

· Protect society – put criminal in prison

· ___________________
· Prevent others from committing the same crime by serving as a an example

· ___________________
· Prepare lawbreakers for reentering society after prison terms are over

________________ and Mandatory _______________________
· ________________
· Releasing a prisoner before entire sentence is served

· Mandatory Sentencing

· ______________________ are written into the law

· Judge cannot decide penalty

Types of Crimes

· ________________ Crimes – Illegal gambling, drug use, etc.

· Violent crimes – murder, rape, kidnapping, manslaughter (accidental killing), assault (physical injury or threat of injury)

· Crimes against ________________ – Most common types of crimes

· _________________: burglary, theft, robbery

· _________________: deliberate destruction of property

· ______________: taking property by dishonest means or misrepresentation

Steps in a Criminal Case

· _______________ ____________________ is Issued – Granted if police have “probable cause”

· 1. ___________ – Police must inform the person of their rights

· 2. ______________
· Suspect appears before a judge

· Bail is set

· 3. ______________________ – Grand jury or judge hears evidence and formally charges the suspect with a crime

· 4. _______________________
· Dfdt. pleads guilty & accepts a plea bargain

· Dfdt. Pleads “no contest” – Does not admit guilt, but will not fight prosecution’s charges

· OR, defendant pleads not guilty

· Trial date is set

· 5. __________________
· Prosecution and defense present cases to jury or judge

· Jury or judge reaches verdict

· ______________________ – testify under oath to tell the truth

· 6.a. _________________
· Defendant is found guilty

· Judge sentences the defendant

· OR

· 6. b. ____________________
· Defendant is found not guilty and goes free

_______________ of Court

· Judge may hold person in contempt if she believes they are interfering with the judicial process

______________ Jury

· When jury cannot reach a verdict, judge can declare a hung jury and order a retrial

· Only crime named in the U.S. Constitution

Stages in the Juvenile Justice System

· Cases are handled in juvenile courts

· Primary goal of juvenile courts – _____________________
· Correct a person’s behavior rather than punish the person

_________________ ____________________

· Person under age 18 who commits a crime

· Types of Cases

· _________________: Can place the child in foster care

· ___________________: Can include running away from home, skipping school, violating curfew laws

Juvenile Justice Before 1800. . .

· Kids 14 and over were treated as adults when they committed a crime

· Given the same sentences and sent to same prisons as adults

_______________ Jury

· Jury made up of juveniles who hear a juvenile justice case

________ ________ _______________ (1967)

· Supreme Court case in 1967

· A judge in Arizona sentenced a 15-year-old to six years in juvenile detention for making indecent phone calls to a neighbor

· His parents were not notified of his arrest, he had no attorney, and the neighbor was not questioned

· S.C. said juveniles have rights too, when it comes to arrests and trials

