3

Units 5 and 6 State and Local Laws Concept Table
	Sources of Laws
	Code of Hammurabi, Ten Commandments, Iroquois Nation Constitution, Draconian Laws, Justinian Code, British Common Law

	Code of Hammurabi
	Written code of law in ancient Babylon- Established code of conduct and punishments for breaking the code

	Ten Commandments
	Moral code found in the Old Testament and followed by Israelites- Part of the basic beliefs of Judaism and Christianity

	Iroquois Nation Constitution
	Oldest known oral constitution- It established a confederacy of nations and participatory government

	Draconian Laws
	Written by first lawgiver of ancient Greece- Laws were particularly harsh and included death penalty for minor offenses

	Justinian Code
	From the Roman Empire during the 6th century- combined all Roman laws into one set of rules

	British Common Law
	Decisions in court cases established a “precedent” or example for all similar cases in the future- most important source of American laws

	Types of Law
	Civil, Criminal, Constitutional, Administrative, International, Statutory

	Civil Law
	Laws concerning disputes between people (or groups of people) or between the government and its citizens Types – property, family, contracts, tort (negligence)

	Criminal Law
	Laws that seek to prevent people from deliberately or recklessly harming others or their property- Types – petty, misdemeanor, felony

	Constitutional Law
	Laws found in the U.S. Constitution

	Administrative Law
	All the rules and regulations that the executive branch of government must make to carry out its job

	International Law
	Laws that affect the United States and other nations

	Statutory Law

	Laws established by local governments (city or county) that establishes codes, ordinances or statutes for citizens at the local level

	Steps in Criminal Proceedings
	Arrest, Preliminary Hearing, Indictment, Arraignment, Trial, Sentencing

	Arrest
	Suspect is taken to local police station and booked or charged with a crime

	Preliminary Hearing
	Suspect appears before a judge- the prosecution must show probable cause for the charge, bail is set

	Indictment
	Grand jury decides whether there is enough evidence to indict or formally charge person with a crime

	Arraignment
	If the defendant pleads “not guilty” trial date is set

Defendants who plead guilty will accept plea bargain

	Trial

	Prosecution and defense present case to jury (or judge) and a verdict is reached

1. Acquittal – Jury believes defendant is not guilty

2. Hung Jury – The jury cannot agree on a verdict, mistrial is declared and prosecution must retry or drop charges

	Sentencing
	Defendant is found guilty and punishment is determined- Jury can be Petit or Grand based on nature of crime

	Types of Sentences
	Indeterminate Sentence, Determinate Sentence, Mandatory Sentence

	Indeterminate Sentence
	Maximum and minimum years of sentence is given , early release is possible

	Determinate Sentence
	Specific period of time is given, early release is not possible

	Mandatory Sentence
	Judge must impose a sentence established by the law

	Types of Punishment
	Capital, Community Service, Restitution

	Capital Punishment
	Death penalty

	Community Service
	Those convicted of a crime are required to serve the community

	Restitution
	Those that are convicted of a crime must repay the victim for damages caused

	Steps in Civil Proceedings

	1. File Complaint and summons – Plaintiff sets forth charges and defendant receives summons

2. Pretrial Discovery – Both sides prepare for trial by gathering evidence

3. Resolution without trial – 90% of all lawsuits are settled before case goes to trial (Mediation/arbitration)

4. Trial – Judge or jury of 6 to 12 people determine the verdict

5. Verdict – Jury rules in favor of defendant or plaintiff

6. Award – If plaintiff wins, defendant may pay damages ($) or receive injunctive relief (court order preventing a future act)

	Purpose of Civil Proceedings
	To resolve conflict without going to trial

	Jury Duty
	Serving on a jury- mandatory unless released from duty by the court

	N.C. State Bureau of Investigation (SBI)
	Helps local law enforcement investigate crimes

