

The Federal Court System

Federal Court Hierarchy

The Judicial Branch

- Responsible for Interpreting the Laws
- Headed by the Supreme Court
 - Comprised of 1 Chief Justice and 8 Associate Justices

Qualifications for a Supreme Court Justice

- Age
 - None
- Citizenship/Residency
 - None
- Length of Term
 - Life
- Term Limit
 - One

How the Justices are selected

- All Federal Judges are appointed by the President and approved by the Senate

Jurisdiction

- The authority to act, hear a case, investigate, or make an arrest

The Federal Court System

Original Jurisdiction

- Courts with Original Jurisdiction
 - District Courts- ex: state crimes
 - Supreme Court- ex: cases between states

Appellate Jurisdiction

- **Description** - The authority to hear a case on appeals
- **Courts with Appellate Jurisdiction**
 - **Appellate courts**- hear cases from district level in which there was an error in the case
 - **Supreme Court**- hears cases from Appellate level

Limits on Congress and Court System

- **Ex post facto** – allowing a person to be punished for an action that was not against the law when it was committed. **(CAN'T)**
- **Writ of habeas corpus** – a court order that requires police to bring a prisoner to court to explain why they are holding the person. **(MUST)**
- **Bill of attainder** – a law that punishes a person accused of a crime without a trial or a fair hearing in court. **(CAN'T)**

Powers of the Supreme Court

- Judicial Review
 - Can declare laws unconstitutional
 - Can declare executive action unconstitutional
- Settles disputes involving the United States
- Settles disputes between the states

Key Judicial Terms

- Plenary Review-oral arguments before the court
- Sitting-when justices hear & deliver opinions
- Recess-when justices consider the business of the court
- Brief-written documentation submitted by the lawyers to explain and argue the case that is presented before the court.
- Judicial Review-the court can review any federal or state law to see if it is agreement with the Constitution

Terms continued

- Writ of Certiorari-directs the lower courts to send its records on the case to the Supreme Court (looking for errors)
- Majority Opinion-written documentation of the opinion of the majority voters
- Minority Opinion- written documentation of the opinion of the minority voters
- Concurring Opinion-written documentation of the majority but, with a different reason why