Branches of Government
Their Roles with Regard to the Law

· Legislative Branch
· Creates the Law
· Can amend the law

Restrictions:

· Federal Legislature

· Cannot violate the Constitution

nor
· Exceed the scope of its Constitutional Powers

· State Legislature

· Restricted by State Constitution

· Restricted by federal power by pre-emption or where the power is given solely to the federal government
· Executive Branch

· Vetoes Laws, and

· Carries out the law

· Judicial Branch

· Interprets the law
· Interprets the Constitution
· Decides cases brought under the law

Court System
The Federal System – part 1
· Lower (trial) courts:

· “District” courts (divided among approximately 94 districts throughout the country).

· There can be more than one district court in a district
· Each state has 1-4 districts; territories are also their own districts; D.C. also has its own circuit

· Other “specialty” federal courts; i.e., bankruptcy court, etc.
· U.S. Court of Federal Claims
· Court of International Trade
· Intermediate Appellate courts:

· “Circuit” Courts of Appeal
Divided among:

· 11 circuits encompassing all 50 states and U.S. territories.

1 “federal circuit” to hear appeals from the Court of Federal claims and Court of International Trade
1 “D.C. Circuit” to hear appeals from the D.C. District

· These handle direct appeals from decisions of the district courts

· They usually must hear the appeals from the district courts (no discretion as to which cases to hear)
Court System
The Federal System – part 2
· U.S. Supreme Court

· Hears appeals; almost always from the circuit courts; but can sometimes “skip” the intermediate level and hear appeals directly from the district courts

· Also hears cases directly from trial courts for cases between states, for example.

· Usually can decide whether to hear a case (by “writ of certiorati”)
· Can hear appeals from state courts in some cases

Court System

The State System

· Trial courts (often called district or county courts)

· Also includes specialty courts such as Family court, Surrogates court, Traffic court, etc.

· The trial courts of “general” jurisdiction are often called “Superior” or “Supreme” Courts because they are “higher” than the other specialty courts

· Intermediate Appellate Courts (similar to the federal circuit courts)

· State Supreme Court
· Similar to U.S. Supreme Court but on the state level; can usually decide which cases to hear…

· These are the finals arbiters of the laws in their respective states
· United States Supreme Court:

· The Supreme Court is a federal court; but can hear appeals from the highest available state court;
· IF AND ONLY IF
· The decision depends on a matter of federal law or federal Constitution

· In such an appeal, the Supreme Court may only decide issues of federal or constitutional law!!

· If the Supreme Court needs an interpretation of state law, it can certify a question to the State Supreme Court and have them answer it

Overview of the American Court System

[image: image1.png]

Sources of Law

· Constitution (federal and state):

· The ultimate document that gives governments their authority; also serves to limit governmental authority, to protect civil rights, etc.

· Other laws, judicial decisions and executive actions must be consistent with the applicable constitution or it falls to the courts to strike down (law, decision or action).

· Statutes (federal and state)

· These are laws passed by the legislative branch (and usually signed by the executive)

· These have the most power of any source of law, except that of
 constitutional law; statutes can overrule or reverse case law unless that case law is based on the applicable constitution
· Case law

· Interpretations of existing statutes or constitutions by court

· Common law

· Law that has been established dating back to British law and early American law.

· The common law is binding only to the extent that courts today apply it. It can be reversed at any point by statute or binding court decision

· Administrative Agencies

· Because the legislature cannot govern all areas by itself, it can delegate authority to agencies that able specialize in their respective areas of expertise (e.g., FCC, FAA, FDA, etc.)

 [image: image2.jpg]Federal System

d States Supreme

appeal

Federal Circuit Courts
(Federal Courts of
Appeals)

appeal

Federal District Courts
(wial courts)

State Systems

State Supreme Court

afederal or
onal issue

appeal

State Appellate Courts

appeal

State Trial Courts

ANY DECISION BY A COURT TO WHICH AN ISSUE CAN BE APPEALED IS
BINDING UPON THE "LOWER" COURT!

PAGE
5

