Article III – The Judicial Branch
The Judicial Branch – The Federal Court System
· The Federal Court System
· Articles of Confederation
· Major Weakness – ______________________________
· Each ______________ had ____________ courts and laws
· Article ______________ of the Constitution
· Created a __________________________
· Congress can create inferior courts (_________________________________)
· Judiciary Act of ________________________ – created federal district courts
· Later in 1791 ___________________________ were created
· Criminal and Civil Cases
· There are _____________ court systems in the US – _______________________________ courts
· ___________________ cases – cases in which juries decide whether people have committed crimes
· ____________________ cases – cases in which two sides disagree over some issue
· Federal Court Jurisdiction
· __________________________ – the authority to hear and decide a case
· Federal courts have jurisdiction in the following areas
· __________________________ – a constitutional right has been violated
· Federal ______________ and Federal _____________ – kidnapping, bank robbery
· ___________________________________ – crimes and accidents on the high seas or related to the seas.
· ______________________________ – any disagreement between states
· Disputes in which the _______________________ is involved – the government can sue if someone does not live up to their part of a contract or a person/company can take the government to court if they do not believe the government lived up to their part of a contract
· Controversies between ___________________________________ – if a person in Maine is cheated by a person from California and it is worth more than $50,000, then the federal courts can intervene
· Disputes involving _______________________ – any dispute between an American (US government, American company) and a foreign country
· US ambassadors, ministers, and consuls serving in foreign countries – if an ambassador breaks an _______________________ in the embassy, the ________________________ courts will hear the case
· _____________________________ jurisdiction – only federal courts may hear the case
· _____________________________ jurisdiction – state and federal courts share jurisdiction
· The Judicial Branch – The Lower Federal Courts
· ______________________Courts
· ________________________ level of the federal court system
· Are where _________________are held and __________________ begin
· ____________________ jurisdiction – authority to hear cases for the first time
· Only federal courts is where ___________________ trials are held
· Each district is a geographic area – mail fraud, income tax evasion, bank robbery and treason
· _________________________cases – disputes involving labor relations, public lands, copyright and patent laws, and civil rights
· ________________________________ states – “such Trial shall be held in the State where the said Crimes shall have been committed”
· District Court Judges
· Each district has at least ___________________
· Each district ____________________________
· Decides _________________________ to be followed
· Explain the ______________ involved in a case to the ________________
· Decide on _______________________ when the jury finds a defendant __________________________
· Are ___________________________
· Cannot have ___________________________ during term in office
· Other District Court Officials
· Magistrate
· Issues court ____________________________
· Hears ____________________________________ evidence to determine whether the case should be brought to __________________
· Hear _______________________cases
· US Attorney
· Government’s ____________________________
· His/Her job to prove that a _________________ has committed a crime
· Do most of the trial work
· Serving Subpoenas
· Marshal 
· ____________________ suspects
· Delivers ___________________________ to court
· Serves ______________________ – court order requiring someone to appear in court
· ___________________________________________ and other individuals help make judicial branch work as swiftly as possible
· US Courts of Appeals
· Also called _____________________ appeals courts (are above district courts)
· Jurisdiction – ___________________________jurisdiction
· Hear only cases which have gone to district courts or through federal regulatory agencies
· Can only be used if the law was not followed properly or if procedures were not followed properly
· Created to ease the work of _________________________________
· There are _________ circuits or geographic areas
· Appeals Court Judges
· There are _______________________________ per court
· They _____________________________ preside over trials
· No ____________________ – only a panel of three judges hear arguments and review cases
· They only rule if rights are protected and a fair trial was received
· _______________________________ types of rulings
· _____________________________ the lower courts verdict
· Remand (return) the case for a _________________ trial
· __________________________________
· Appeals court’s decision is usually ___________________________
· Very few cases reach the ______________________________
· Special Federal Courts
· US ______________ Courts – hears appeals dealing with federal tax laws
· US Court of ______________________ – citizens who sue the government for money claims
· US Court of _______________________ – appeals court for armed forces (after an individual has been court – marshaled)
· US Court of _______________________ – disputes arising from tariff and trade laws
· The Judicial Branch – The Supreme Court
· The Power of the Supreme Court
· ____________________________ jurisdiction
· Preside over trials in cases that involve ________________ from foreign _______________________
· Preside over trials where ______________________ each other (usually the Supreme Court allows a district court to hear this)
· Appellate jurisdiction in all other cases – of over __________________ appealed usually around _______________________ are heard
· Pose _________________________ or ______________________ questions
· Of great public interest or concern
· _______________________________  - court may review any federal or state law to see if it is in compliance with the Constitution
· _______________________________ Review
· One of the most important _________________ of the Supreme Court
· If a law is in ________________ it will be found ___________________________and be nullified
· The __________________________ is the final authority on the ______________________________
· Marbury v. Madison
· Established ____________________ review in _____________________
· President John Adams made some midnight appointments; Marbury, who was appointed a justice of the peace, took James Madison to the Supreme Court for not carrying out President Adams appointments invoking the Judiciary Act of 1789)
· Chief Justice John Marshall wrote the majority opinion turning down Marbury’s claim and the three basic principles of judicial review were created:
· The ___________________________ is the _______________________________ of the land
· Where there is a ____________________ between the Constitution and any other law, the Constitution must be followed
· The _________________________ has the duty to uphold the Constitution and _________________________ any law in conflict with the Constitution
· The power of judicial review has become an important check on any other branch
· Checking the Courts Power
· Congress can _________________________ laws so they are no longer in conflict
· Congress can create a new _______________________________
· Controversy and the Court
· The Court has made people very MAD (they may even ask Congress to change a law to fix the problem)
· 1857 _________________________ – ruling; the Constitution did not prohibit slavery in the territories (Slaves were not citizens and therefore could not sue in the federal courts)
· Amendment ________ changed that
· Supreme Court Justices
· There are __________________ associate justices and ___________ chief justice
· No set ____________________________________________
· Informal qualification
· All have been ______________________
· Most have been ______________________
· Many have been _____________________________
· W.H. Taft was the only chief justice to have been President first
· Appointment by the ____________________ and approval by the _______________________
· The President tries to appoint judges who share the same ideology, but once appointed the have no obligation to follow the President’s line
· Facts about the Supreme Court
· _________________________ (1967) and _________________________________ (1991) were the first African Americans 
· _____________________________ (1981) and _____________________________ (1993) were the first women

