

Bureau of stice Statistics

State Court Organization 1998

Courts and judges
Judicial selection and service
Judicial branch
Appellate courts
Trial courts
The jury
The sentencing context
Court structure

Coming to grips with the number and variety of courts is the essential starting point for anyone interested in court organization. The fundamental distinction is between trial courts, which are courts of first instance that decide a dispute by examining the facts, and appellate courts, which review the trial court's application of law to those facts.

How many appellate courts have been established in the United States? Table 1 provides the answer. There are two basic kinds of appellate courts. Courts of last resort (COLR) have final jurisdiction over appeals. Each state has a COLR. Oklahoma and Texas split final appellate review between separate civil and criminal COLRs. Intermediate appellate courts (IAC) hear initial appeals. the outcome of which is subject to further review by the state's COLR. Courts of last resort typically were established in the state's constitution and sit in one location, the state capital. Intermediate appellate courts, a more contemporary institution, have multiple locations in 21 states. In 10 states, each location serves a region within the state and has its own chief judge and a permanently assigned complement of judges (Table 1). Other state appellate courts travel en banc to various locations, while still other courts travel in smaller panels. How many judges are authorized to serve and were actually serving, as of July 1, 1998, on each court? The number of appellate judgeships, authorized and serving, for the state and federal courts is shown in Table 2. The combined full-time federal and state appellate bench has 1,474 members. Most appellate judges serve on intermediate appellate courts (1,108).

The allocation of judgeships to appellate courts illustrates the divergence between the federal and state courts, as well as state court diversity. All COLRs are established with an odd number of justices, in contrast to the structure of the jury as a decision-making institution, which usually entails an even number of jurors. This follows the federal model. However, state COLRs have fewer justices than the U.S. Supreme Court. The most common arrangement is a seven judge COLR, found in 27 states and Puerto Rico. Five justices serve on COLRs in 18 state courts, including the Oklahoma Court of Criminal Appeals. Seven courts, including both Texas COLRs and the Oklahoma Supreme Court (Civil COLR), follow the federal nine-justice model (as does the District of Columbia).

Intermediate appellate courts often undertake review through panels of three or more judges rather than by the full court sitting en banc (see Table 23). California has the largest state IAC, with 93 authorized judgeships. This court is divided into nine divisions. (Table 1) There are 179 authorized judgeships for the 13 circuits of the U.S. Circuit Courts of Appeal. Three judge IACs are

found in Alabama (Court of Civil Appeals), Alaska, Hawaii, and Idaho.

Trial courts are listed state by state in Table 3, distinguishing between courts of general jurisdiction (GJ) and courts of limited (or special) jurisdiction (LJ). General jurisdiction trial courts are always the highest trial court in a state where felony criminal cases and high stakes civil suits are adjudicated. They often exercise some form of appellate review over outcomes in limited jurisdiction courts or decisions by administrative agencies, exercising what is termed incidental appellate jurisdiction (Table 29).

A limited jurisdiction trial court, one or more of which is to be found in all but five states and the District of Columbia, typically holds preliminary hearings in felony cases and typically has jurisdiction over misdemeanor and ordinance violation cases (Table 45 details the jurisdiction over felony cases by courts of limited jurisdiction). Civil jurisdiction is restricted to a fixed maximum amount, and typically includes a separate category of small claims cases for which simplified procedures are established. Juvenile, domestic relations, and drug cases are typically heard in a court of general jurisdiction, however, there is a trend to create special courts reserved for special dockets for these case types. See Table 33 and 34 detailing the use of family and drug courts.

Table 3 also indicates the number of judges authorized for and serving on each trial court statewide. Some courts use part-time or senior judges to help with caseloads, the resulting judicial power is therefore expressed as full-time equivalent positions. Courts typically also make use of quasi-judicial staff to hear cases as referees, commissioners, or hearing officers. Quasi-judicial officers are usually appointed by the trial bench for a fixed period of time and can be dismissed by that bench. General jurisdiction trial courts are usually divided into circuits or districts. In some states (e.g., California) the county serves as the judicial district. Most states, however, construct judicial districts that embrace a number of counties. Limited jurisdiction trial courts vary in whether they possess jurisdiction across a county or serve a specific local government unit, such as a city or village. Jurisdiction beyond a specific county is rare; exceptions are for those courts with special jurisdiction that applies statewide (water courts and workers' compensation courts are examples).

The information contained in this section is basic because there is no generic court system in the United States. Even the nomenclature varies. Supreme Courts are usually courts of last resort, but in New York the designation "supreme" is assigned to the main trial court, while The Court of Appeals is the state's court of last resort. Justices and a Chief Justice usually serve on courts of last resort, but a number of COLRs have judges and a chief judge. Judge is the standard title for those serving on intermediate appellate courts.

The closest to a generic form of court structure in the United States is a court system with two appellate courts, one a court of last resort and one an intermediate appellate court, and two or more trial courts. But many states, and the federal courts, do not neatly fit that pattern, and even those states that do add diversity in how the allocation of subject matter jurisdiction to courts is made, how appellate review is designated as being on a mandatory (appeal of right) or discretionary (through a petition) basis, and in the use made of quasi-judicial officers.

Select Bibliography:

- Carl Baar, One Trial Court: Possibilities and Limitations, Ottawa: Canadian Judicial Council, 1991.
- Howard Ball, "The Federal Court System," Encyclopedia of the American Judicial System, Vol. II, R. Janosik (Ed.). New York: Charles Scribner's, 1987.
- Marie T. Finn (Ed.) The American Bench: Judges of the Nation, Ninth Edition 1997/98, Sacramento: Forster-Long, 1993 [includes maps of federal and state judicial boundaries].
- Henry Glick, "State Court Systems," Encyclopedia of the American Judicial System, Vol. II, R. Janosik (Ed.). New York: Charles Scribner's, 1987.
- Erick B. Low, "Accessing the Judicial System: The State's Response," The Book of the States, 1994-95 Edition, Vol. 30. Lexington, KY: The Council of State Governments.

Table 1. Appellate Courts in the United States

Number of court locations that have:			
Alabama	Separate administrative rules	Chief justice/judge	Place of session
Supreme Court Court of Civil Appeals	1 1	1 1	Montgomery ¹ Montgomery ¹
Court of Criminal Appeals	1	1	Montgomery ¹
Alaska			•
Supreme Court	1	1	Anchorage, Fairbanks, Juneau ²
Court of Appeals	1	1	Anchorage
Arizona Supreme Court	1	1	Phoenix
Court of Appeals	2	2	Phoenix (16 judges)
••			Tucson (6 judges)
Arkansas			
Supreme Court	1 0	1 1	Little Rock
Court of Appeals	U	1	Little Rock
California Supreme Court		1	3 cities
Courts of Appeal	_ _	1 9 ³	6 districts ⁴ , 9 locations
Colorado		-	,
Supreme Court	1	1	Denver ⁵
Court of Appeals	1	1	Denver
Connecticut			6
Supreme Court	1 1	1 1	Hartford ⁶ Hartford ⁶
Appellate Court	'	l	nartioid
Delaware Supreme Court	0	1	Dover
	U	l	Dovei
District of Columbia Court of Appeals	1	1	Washington DC
Florida	· ·	·	
Supreme Court	1	1	Tallahassee ⁷
District Courts of Appeal	0	5 ⁸	Varies by district ⁹
Georgia			
Supreme Court	1 1	1 1	Atlanta Atlanta ¹⁰
Court of Appeals	<u>'</u>	ı	Alidilla
Hawaii Supreme Court	1	1	Honolulu
Intermediate Court of Appeals	1	i	Honolulu
Idaho			
Supreme Court	1	1	Varies ¹¹
Court of Appeals	1	1	Varies ¹²
Illinois Supreme Court	1	1	Springfield
Appellate Court	1 5	1 5	5 cities or districts ¹³
Indiana			
Supreme Court	1	1	Indianapolis
Court of Appeals	1	1 _ ¹⁴	Indianapolis
Tax Court	1	-	
Iowa Supreme Court	1	1	Des Moines
Court of Appeals		1	Des Moines
Kansas			
Supreme Court	1 ¹⁵	1	Topeka _ ¹⁶
Court of Appeals	1 ¹⁵	1	
Kentucky			- · · ·
Supreme Court Court of Appeals	1 1	1 1	Frankfort Varies
Court of Appeals	ı	į	vanos

Table 1. Appellate Courts in the United States

	Number of court loca		<u>_</u>	
	Separate administrative rules	Chief justice/judge	Place of session	
Louisiana				
Supreme Courts	1	1	New Orleans	
Courts of Appeal	5	5	Varies by circuit ¹⁷	
Maine			40	
Supreme Judicial Court	1	1	Portland ¹⁸	
Maryland				
Court of Appeals	1	1	Annapolis	
Court of Special Appeals	1	1	Annapolis	
Massachusetts				
Supreme Judicial Court	1	1	Boston	
Appeals Court	1	1	Boston	
	·			
Michigan	4	4	Laurian	
Supreme Court Court of Appeals	1 1	1 1	Lansing 4 designated cities ¹⁹	
Court of Appeals		! 	4 designated cities	
Minnesota				
Supreme Court	1	1	St. Paul	
Court of Appeals	1	1	Hennepin and Ramsey Counties	
Mississippi				
Supreme Court	1	1	Jackson	
Court of Appeals	1	1	Jackson	
Missouri				
Supreme Court	1	1	Jefferson City	
Court of Appeals	3	3	Jefferson City Varies ²⁰	
Montana	4	1	Helena	
Supreme Court	1		neieria	
Nebraska				
Supreme Court	1	1	Lincoln	
Court of Appeals	1	1	Lincoln	
Nevada				
Supreme Court	1	1	Carson City ²¹	
New Hampshire				
Supreme Court	1	1	Concord	
	'		Consolid	
New Jersey	_			
Supreme Court	1	1	Trenton Varies ²²	
Superior Court, Appellate Division	1	1	varies	
New Mexico				
Supreme Court	1	1	Santa Fe	
Court of Appeals	1	1	Varies ²³	
New York				
Court of Appeals	1	1	Albany	
Supreme Court, Appellate Div.	4	4	Albany Varies ²⁴	
North Carolina				
Supreme Court	1	1	Raleigh	
Court of Appeals	i 1	1	Raleigh	
	·	·	. 9	
North Dakota	4	1	Bismarck ²⁵	
Supreme Court	1	1	DISHIdlCK	
Ohio				
Supreme Court	1	1	Columbus	
Courts of Appeals	12	12	Varies ²⁶	
Oklahoma				
Supreme Court	1	1	Oklahoma City	
Court of Criminal Appeals	1	1	Oklahoma City	
Court of Civil Appeals	1	1	Oklahoma City and Tulsa (divisions of 3)	

Table 1. Appellate Courts in the United States

Number of court locations that have: Separate administrative rules Chief justice/judge Place of session Oregon Supreme Court Salem 1 1 Court of Appeals 1 1 Salem Pennsylvania Supreme Court Pittsburgh, Harrisburg, and Philadelphia 1 1 Superior Court 1 "Ride circuit" throughout the state² 1 "Ride circuit" throughout the state²⁸ Commonwealth Court 1 1 Puerto Rico Supreme Court San Juan 1 1 Court of Appeals 1 San Juan and throughout the island Rhode Island Supreme Court 1 1 Providence **South Carolina** Supreme Court Columbia Court of Appeals 1 Columbia South Dakota Supreme Court 1 1 Pierre Tennessee Supreme Court 1 1 Knoxville, Nashville, and Jackson Varies²⁹ Varies²⁹ Court of Appeals 1 1 Court of Criminal Appeals 1 1 Texas Supreme Court Austin Court of Criminal Appeals 1 1 Austin Designated for each of the 14 IACs³⁰ Courts of Appeals 14 14 Supreme Court 1 1 Salt Lake City Court of Appeals Salt Lake City 1 1 Vermont Supreme Court Montpelier³¹ 1 1 Virginia Supreme Court Richmond 1 1 Court of Appeals 1 0 Richmond, Norfolk, Salem, and Alexandria Washington Supreme Court 1 3³⁴ 1 3³² Olympia Varies by division³³ Courts of Appeals West Virginia Supreme Court of Appeals 1 1 Charleston Wisconsin Madison³⁴ Supreme Court Court of Appeals 1 1 Milwaukee, Waukesha, Wausau, and Madison Wyoming Cheyenne³⁵ Supreme Court 1 1 Federal³⁸ U.S. Supreme Court Washington DC 1 U.S. Courts of Appeals 1 14 Each of the 14 courts of appeal has a designated city to conduct court

FOOTNOTES:

Alabama:

Alaska: ²The supreme court holds regular sessions in other cities occasionally.

³There are ninety-three authorized judgeships. As of June 1998, ninety judgeships are filled. There is an administrative presiding judge in each of the

¹Sometimes sessions for oral argument are held in other cities.

Table 1. Appellate Courts in the United States

three multi-division districts, and the presiding judges serve this function in the other three districts.

⁴District One—San Francisco; District Two—Los Angeles, Ventura; District Three—Sacramento; District Four—San Diego, San Bernadino, Santa Ana; District Five—Fresno; District Six—San Jose.

Colorado:

Twice each year the court will travel and hold arguments at a public school as part of a public education program.

Connecticut:

One day each year the court meets at a Connecticut law school or university.

Florida:

The supreme court facility for all seven justices is located in the state capital. ⁸There are five district courts of appeal (DCA) that are located in five different judicial districts throughout the state. The first district has fifteen judges; the second, fourteen; the third, eleven; the fourth, twelve, and the fifth, nine. The chief judge for each DCA is chosen by a majority of the court, and if there is no majority, by the chief justice.

⁹District One—Tallahassee; District Two—Tampa; District Three—Miami; District Four-West Palm Beach; District Five-Daytona Beach.

Georgia:

¹⁰Court may sit outside Atlanta by special court order.

¹Boise, Coeur d'Alene, Idaho Falls, Lewiston, Moscow, Pocatello, and Twin Falls. ¹²Boise, Coeur d'Alene, Idaho Falls, Lewiston, Moscow, Pocatello, Twin Falls, Blackfoot, and Hailey.

Illinois:

³Court sits in Chicago, Elgin, Ottawa, Springfield and Mount Vernon.

⁴Tax court does not have a chief judge; but one permanently assigned judge.

¹⁵Both the COLR and IAC operate under the same rules of appellate practice although each court drafts its own internal operating procedures.

¹⁶Judges are authorized to sit in any courthouse in the state.

Louisiana:

First Circuit-Baton Rouge, LA; Second Circuit-Shreveport, LA; Third Circuit-Lake Charles, LA; Fourth Circuit-New Orleans, LA; Fifth Circuit-Jefferson, LA

¹⁸The justices have permanent chambers in the superior courthouse near their residence. The supreme court is not lodged in its own building.

Michigan:

¹⁹All IAC judges rotate throughout court locations in the state, although there are four designated election districts (1st, 2nd, 3rd, and 4th).

Missouri:
²⁰Eastern District—St. Louis; Western District—Kansas City; Southern District— Springfield.

Nevada:

Court sits in Las Vegas three times a year. (In January 1999, court will expand to seven justices and will commence to meet in panels.)

New Jersey:

²Judges not assigned to permanent locations.

³Oral argument often scheduled in different locations.

⁴First Department—New York City; Second Department—Brooklyn; Third Department—Albany; Fourth Department—Rochester.

North Dakota:

⁵Court sits in special session at the law school.

²⁶District One—Cincinnati; District Two—Dayton; District Three—Lima; District Four-Portsmouth; District Five-Canton; District Six-Toledo; District Seven-Youngstown; District Eight—Cleveland; District Nine—Akron; District Ten-Columbus; District Eleven-Warren; District Twelve-Middleton.

Pennsylvania:

One set of rules for three locations.

³⁸Commonwealth court usually meets in Pittsburgh, Harrisburg, and Philadelphia, with one en banc session per argument week.

Tennessee:

²⁹Eastern Section—Knoxville; Middle Section—Nashville; Western Section— Jackson.

³⁰District One—Houston; District Two—Fort Worth; District Three—Austin; District Four—San Antonio; District Five—Dallas; District Six—Texarkana; District Seven—Amarillo; District Eight—El Paso; District Nine—Beaumont; District Ten— Waco; District Eleven-Eastland; District Twelve-Tyler; District Thirteen Corpus Christi; District Fourteen-Houston.

Vermont:

Special court sessions are held at Vermont Law School and at trial courts.

Washington:

32 There is one presiding judge over all divisions, as well as a chief judge in each of the three divisions. All have local administrative rules in addition to general administrative rules

33 Division I—Seattle; Division II—Tacoma; Division III—Spokane.

Wisconsin:

⁴Although it is not customary, in October of 1993 the court sat in Green Bay as part of a more general public information/education program. The court has continued this practice, traveling to selected sites in Wisconsin approximately once a year.

Wyoming:

35On occasion the court sits at the Wyoming Law School and various community colleges and high schools.

Federal:

³⁶The federal military appeals system, established primarily by federal legislation, Articles 66 and 67 of the Uniform Code of Military Justice, 10 U.S.C. §§ 866, 867, created four intermediate appellate courts and one court of last resort, whose decisions are subject to review by the U.S. Supreme Court. The intermediate courts are: the U.S. Air Force Court of Criminal Appeals, U.S. Army Court of Criminal Appeals, U.S. Navy-Marine Corps Court of Criminal Appeals, and the U.S. Coast Guard Court of Criminal Appeals. The court of last resort is the U.S. Court of Appeals for the Armed Forces. While the courts of criminal appeals are governed by joint rules issued by the Judge Advocates General of the respective services (General Counsel of the Department of Transportation for the Coast Guard), the chief judge of each court is authorized to issue internal rules for that court. Accordingly, the internal rules vary according to service needs.

Table 2. Number of Appellate Court Justices

	Number of Court of Last Resort (COLR) justices		Number of Intermediate Appellate Court (IAC) justices	
	Authorized	Serving	Authorized	Serving
Alabama	9	9	10 ¹	10 ¹
Alaska	5	5	3	3
Arizona	5	5	22	22
Arkansas	7	7	12	12
California	7	7	93	93
Colorado	7		16	16
Connecticut	7	7 7 ²	9	9 ²
				3
Delaware	5	5	~	~
District of Columbia	9	9	~	~
Florida	7	7	61	61
Georgia	7	7	10	10
Hawaii	5	5	4	4
Idaho	5	5	3	3
Illinois	7	7	53 16 ³	53
Indiana	5	5	16 ³	16 ³
Iowa	9	9	6	6
Kansas	7	7	10	10
Kentucky	7	7	14	14
		8 ⁴		54 ⁴
Louisiana	7	8.	55	54
Maine	7	7	~	~
Maryland	7	7	13	13
Massachusetts	7	7	14	16 ⁵
Michigan	7	7	28	28
Minnesota	7	7	16	16
Mississippi	9	9	10	10
Missouri	7	7	32	32
Montana	7	7	~	~
Nebraska	7	7	6	6
Nevada	5	5	~	~
New Hampshire	5	5	~	~
New Jersey	7	7	32	32
New Mexico	5	5	10	10
New York	7	7	71 ⁶	63 ⁶
North Carolina	7	7	12	12
North Dakota	5	5	~	~
Ohio	7	7	66	66
Oklahoma	7 14 ⁷	7 14 ⁷	12	12
Oregon	7	7	10	10
Pennsylvania	7	7	24 ⁸	248
Puerto Rico	7	7	33	33
Rhode Island	5	5	~	~
South Carolina	5	5	9	9
South Dakota	5	5	~	~
Tennessee	5	5	24 ⁹	24 ⁹
Texas	5 18 ¹⁰	5 18 ¹⁰	80	80
Utah	5	5	7	7
Vermont	5	5	~	~ 10
Virginia	7	7	10	
Washington	9	9	23	21
West Virginia	5	5	~	~
Wisconsin	7	7	16	16
Wyoming	5	5	~	~
Federal:				
US Supreme Court	9	9	~	~
US Courts of Appeals	~	~	179	153 ¹¹
• •				

Legend: ~=Not applicable Courts and judges 13

Table 2. Number of Appellate Court Justices

Note: Information is current as of July 1, 1998.

FOOTNOTES:

Alabama: ¹Five judges on court of criminal appeals; five judges on court of civil appeals.

Connecticut: ²Figure does not include senior justice in supreme court or senior judge in appellate court.

Indiana:

³One judge in the Indiana Tax Court.

Louisiana: ⁴One judge elected to a temporary judgeship on the courts of appeal was assigned, effective 1/1/93 to sit on the supreme court. Appointment will expire on or before December 31, 2000.

Massachusetts:

⁵Figure includes three recall justices.

New York: $^6\mathrm{Figure}$ includes fifty-six justices on appellate divisions of supreme court and fifteen on appellate terms of supreme court.

Oklahoma: 7 Figure includes 9 justices in the supreme court and 5 justices in the court of criminal appeals

Pennsylvania: ⁸Figure includes15 justices in the superior court and 9 in the commonwealth court.

Tennessee: ⁹Figure includes twelve judges on the court of appeals; twelve judges on the court of criminal appeals.

Texas: ¹⁰ Figure includes nine justices in the supreme court and nine justices in the court of criminal appeals.

Federal:¹¹Figure includes the court of appeals for the federal circuit. Information is current as of June 1, 1997.

Table 3. Trial Courts and Trial Court Judges of the United States

Court Type G = General jurisdiction L = Limited jurisdiction	Full-time Authorized Judges
Alabama G Circuit Court L District Court L Municipal Court L Probate Court	131 99 242 68
Alaska G Superior Court L District Court ~ Magistrates Division	32 17 67
Arizona G Superior Court ¹ L Justice of the Peace Court L Municipal Court	134 84 84
Arkansas G Circuit Court G Chancery and Probate Court L Municipal Court L City Court L Police Court L Court of Common Pleas L County Court L Justice of the Peace	30 ² 33 ² 110 81 4 4 75 55
California G Superior Court L Municipal Court	807 673
Colorado G District Court G Denver Probate Court G Denver Juvenile Court G Water Court L County Court L Municipal Court	115 ₃ 4 5 47 ⁶ 250 ⁶
Connecticut G Superior Court L Probate Court	89 ⁷ 133
Delaware G Court of Chancery G Superior Court L Justice of the Peace Court L Family Court L Court of Common Pleas L Alderman's Court	5 17 57 13 7 8
District of Columbia G Superior Court	59
Florida ⁸ G Circuit Court L County Court	468 263

	Type	Full-time
	General jurisdiction Imited jurisdiction	Authorized Judges
Geor		- Gaages
G	Superior Court	169
L	Juvenile Court	28
L	Civil Court	3
L	State Court	51
L	Probate Court	159
L	Magistrate Court	~
Ļ	Municipal Court of Columbus	1
L	County Recorder's Court	9
L	Municipal/City Courts of Atlanta	307
Hawa		o o
G	Circuit Court	279
G	Family Court	15 ¹⁰
L	District Court	22
Idaho)	
G	District Court	37
~	Magistrate's Division	81
Illino	is	
G	Circuit Court	865
India		100
G G	Superior Court Circuit Court	182 96
G	Probate Court	1
L	County Court	13
Ĺ	City Court	47
Ē	Town Court	25
Ē	Small Claims Court of Marion	9
_	County	-
1	•	
lowa G	District Court	179 ¹¹
		173
Kans		
G	District Court	156
L	Municipal Court	259
Kenti	ucky	
G	Circuit Court	97
L	District Court	126
Louis	siana	
G	District Court	204
Ğ	Juvenile & Family Courts	18
Ĺ	Justice of the Peace Court	390
L	Mayor's Court	250
L	City and Parish Courts	73
Main	e	
G	Superior Court ¹²	16
Ĺ	District Court ¹³	27
Ĺ	Probate Court	14
L	Administrative Court	2
Mary	land	
G	Circuit Court	140
Ĺ	District Court	101
Ĺ	Orphan's Court	66
	•	

Legend: ~=Not applicable Courts and judges 15

Table 3. Trial Courts and Trial Court Judges of the United States

Court Type G = General jurisdiction L = Limited jurisdiction	Full-time Authorized Judges
Massachusetts G Superior Court L District Court L Probate/Family Court L Juvenile Court L Housing Court L Boston Municipal Court L Land Court	80 172 49 37 9 11
Michigan ¹⁵	
G Circuit Court G Court of Claims L District Court L Probate Court L Municipal Court	210 ¹⁶ 259 ¹⁷ 92 6
Minnesota G District Court	254
Mississippi G Circuit Court L Chancery Court L County Court L Family Court L Municipal Court L Justice Court	49 45 24 1 215 191
Missouri G Circuit Court L Municipal Court	310 ¹⁸ 331 ¹⁹
Montana G District Court G Workers' Compensation Court G Water Court L Justice of the Peace Court L Municipal Court L City Court	37 1 1 73 3 36 ²⁰
Nebraska	- -21
 G District Court L Separate Juvenile Court L County Court L Workers' Compensation Court 	53 ²¹ 8 ²² 59 7
Nevada	22
G District Court L Justice Court L Municipal Court	48 ²³ 67 ²⁴ 18 ²⁵
New Hampshire	00
G Superior Court L District Court L Municipal Court L Probate Court	28 14 0 ²⁶ 4
New Jersey	27
G Superior Court L Tax Court L Municipal Court	384 ²⁷ 12 40 ²⁸

Court Type G = General jurisdiction L = Limited jurisdiction	Full-time Authorized Judges
New Mexico G District Court L Magistrate Court L Metropolitan Court L Municipal Court L Probate Court	72 59 15 85 33
New York G Supreme Court G County Court L Court of Claims L Surrogates' Court L Family Court L District Court L City Court L NYC Civil Court L NYC Criminal Court L Town and Village Justice Court	369 ²⁹ 127 72 ³⁰ ~ 124 50 158 120 107 2,300
North Carolina G Superior Court ³¹ L District Court	99 204 ³²
North Dakota G District Court L Municipal Court	44 ³³ 79
Ohio G Court of Common Pleas L Municipal Court L County Court L Court of Claims ³⁴ L Mayors Court	372 202 55 428 ³⁵
Oklahoma G District Court L Municipal Court Not of Record L Municipal Court of Record L Worker's Compensation Court L Court of Tax Review	223 350 23 9 3
Oregon G Circuit Court G Tax Court L County Court L Justice Court L Municipal Court	160 ³⁶ 1 ³⁷ 7 30 141
Pennsylvania G Court of Common Pleas L Philadelphia Municipal Court L District Justice Court L Philadelphia Traffic Court L Pittsburgh City Magistrates	386 25 549 7 6
Puerto Rico G Superior Court L District Subsection ³⁸ L Municipal Court	168 42 105

Table 3. Trial Courts and Trial Court Judges of the United States

<u>L = Li</u>	seneral jurisdiction mited jurisdiction	Full-time Authorized Judges
Rhod G L L L L	e Island Superior Court Workers' Compensation Court District Court Family Court Probate Court Municipal Court	22 10 13 12 39 21
South G L L L L	n Carolina Circuit Court Family Court Magistrate Court Probate Court Municipal Court Administrative Law Division	46 52 300 46 300 6
South G	n Dakota Circuit Court	37
Tenno G G G L L	Circuit Court Chancery Court Criminal Court Probate Court Juvenile Court Municipal Court General Sessions Court	85 33 31 2 16 231 ³⁹ 156 ⁴⁰
Texas G L L L L L Utah G L	District Courts Constitutional County Court County Courts at Law Justice of the Peace Court Municipal Court Statutory Probate District Court Justice Court Juvenile Court	396 254 181 842 1,122 16 70 128 ⁴¹ 22

Court Type G = General jurisdiction L = Limited jurisdiction	Full-time Authorized Judges
Vermont G Superior Court G District Court G Family Court L Probate Court L Environmental Court	12 17 ~ 2 ~ 1
Virginia G Circuit Court L District Court	147 222
Washington G Superior Court L District Court L Municipal Court	167 ⁴³ 113 102
West Virginia G Circuit Court L Magistrate Court L Municipal Court ⁴⁴	62 156 ~
Wisconsin G Circuit Court ⁴⁵ L Municipal Court ⁴⁶	234 217
Wyoming G District Court L Justice of the Peace Court L Municipal Court L County Court	17 0 ⁴⁷ 2 ⁴⁸ 19
Federal ⁴⁹ U.S. District Court U.S. Magistrate U.S. Bankruptcy	642 436 326

Note: Information is current as of July 1, 1998.

Note: See the court structure charts in section eight of this volume for data on commissioners, referees, magistrates, and other quasi-judicial officers and part-time judges.

FOOTNOTES:

Arizona:

¹Total includes the superior court judge/judges who also serve on the tax court.

Arkansas: ²In addition to 30 circuit judges and 33 chancery/probate judges, 43 judges have the statutory authority to hear cases in both Circuit and Chancery Courts. The total number of general jurisdiction judges in the state is 106.

Colorado:

³The Denver probate court has 1 district court judge serving and 1 magistrate.

⁴The Denver juvenile court has 3 district court judges serving and 3 magistrates.

system.

Connecticut: ⁷There are also 61 trial referees and 17 superior court senior judges.

Florida:

⁸The court system uses retired judges on a part-time basis. County judges are assigned to serve on the circuit bench by administrative order of the Supreme

Hawaii:

⁹Total number of circuit court judges equals 29, however 2 judges are assigned to the family court.

¹⁰District family court judges.

lowa: ¹¹Includes 112 authorized district judges, 54 district associate judges, 12 associate juvenile judges, and one associate probate judge.

Maine:

12 Active retired justices of the Superior Court serve as senior judges.

¹³Active retired judges of the District Court serve as senior judges.

¹⁴All are part-time judges.

⁵The water court is served by 7 judges from the district court, full-time referee and 6 part-time water referees. 6 Denver County Court and Municipal Court are not part of the state judicial

Table 3. Trial Courts and Trial Court Judges of the United States

Michigan:

¹⁵Michigan has a family court division that became operational on January 1, 1998, but data is not yet available.

The court of claims operates within the 30th Circuit Court.

¹⁷There are 14 part-time judges with a full-time equivalency of approximately seven FTE.

Missouri:

¹⁸334 total: 135 circuit judges, 175 associate circuit judges, 15 family court commissioners, one family court referee, one family court hearing officer, one drug commissioner, 3 probate and 3 deputy probate commissioners.
¹⁹This number represents the established municipal courts.

Montana:

²⁰Also, 41 justices of the peace who also serve as city court judges.

Nebraska:

The district court has 53 judges as of 7/1/98 to be increased to 54 by 7/1/2000. ²²The separate juvenile court has 8 judges as of 7/1/98 to be increased to 9 by

Nevada:

3 additional district judges January 1999 (will be 51).

²⁴ 2 additional justices of the peace January 1999 (will be 69).

²⁵Also served by 11 justices of the peace.

New Hampshire: ²⁶The municipal court has 2 part-time judges.

New Jersey:

²⁷Excludes appellate division judges.

²⁸40 of the current 390 municipal court judges serve full-time. The remaining judges sit part-time. Also, many municipal court judges sit in more than one court.

New York: ²⁹Also has 50 "acting" supreme court judges and 12 quasi-judicial staff. The court also uses full-time certified retired justices of supreme court. 3050 court of claims judges also sit on the supreme court.

North Carolina:

³¹There is statutory authority for use of emergency and retired judges. This authority is used regularly, as justified by need, although unable to translate for authority is used regarding, as positions such use incurs.

32 District court also has 696 magistrates of which 32 are part-time.

North Dakota:

³³Number of authorized judges drops to 43 effective 1/1/99, and may be reduced to 42 by the year 2001.

Judges are assigned by supreme court.

35These are mayors.

Oregon:

160 as of 1/1/98; the total will change to 163 effective 1/1/99. There are 94 senior (retired) judges who serve as needed and when available.

⁷Tax court has 1 judge and 5 magistrates.

Puerto Rico:

³⁸The Judicial Reform Act of 1994 establishes the eventual abolition of the district subsection. The superior division has concurrent jurisdiction with the district subsection during the process of its abolition.

³⁹Municipal court number is estimated, number is unknown.

⁴⁰Some judges serve in another capacity so juvenile judge numbers overlap in juvenile and general sessions courts.

Justice courts are formed at the option of local governments, therefore no specific number of judges is fixed by statute or rule.

Vermont:

²District and superior court judges are assigned to preside in family court.

⁴³Authorized number. May be higher than judges actually seated.

West Virginia:
44 No full-time and 22 part-time judges.

 $\begin{tabular}{lll} \textbf{Wisconsin:} \\ ^{45} \mbox{Reserve judges are retired judges who serve as needed and when available. FTE \\ \hline \end{tabular}$ reserve judge service estimate includes case-specific assignments (calculated at an average of 2.5 days per assignment) and general assignments. ⁴⁶Municipal courts are local option, and locally funded and administered. In the

event of a municipal judicial vacancy, for whatever reason, the chief judge of the district must either assign another municipal judge or transfer pending municipal cases to circuit court. (SCR-70.24)

Wyoming:

There are 10 justices of the peace (part-time).

⁴⁸Also has 73 part-time judges.

Federal:

⁹As of January 1, 1999.