

National Criminal Justice Reference Service

This microfiche was produced from documents received for inclusion in the NCJRS data base. Since NCJRS cannot exercise control over the physical condition of the documents submitted, the individual frame quality will vary. The resolution chart on this frame may be used to evaluate the document quality.

MICROCOPY RESOLUTION TEST CHART
NATIONAL BUREAU OF STANDARDS-1963-A

Microfilming procedures used to create this fiche comply with the standards set forth in 41CFR 101-11.504.

Points of view or opinions stated in this document are those of the author(s) and do not represent the official position or policies of the U. S. Department of Justice.

National Institute of Justice
United States Department of Justice
Washington, D. C. 20531

DATE FILMED
4/21/81

74097

CENTER FOR JURY STUDIES

6723 Whittier Avenue—McLean, Virginia 22101

X
RESOURCES IN
JUROR UTILIZATION AND MANAGEMENT

May 1980

Prepared by
Center for Jury Studies
6723 Whittier Avenue, McLean, Virginia 22101

NCJRS

DEC 17 1980

ACQUISITIONS

This project was supported by Grant No. ~~79-TA-AX-0026~~ awarded by the Law Enforcement Assistance Administration, U. S. Department of Justice. Points of view or opinions stated in this publication are those of the Center for Jury Studies and do not necessarily represent the official position of the U. S. Department of Justice.

CONTENTS

1.	INTRODUCTION	1
2.	FUNDING FOR JUROR UTILIZATION AND MANAGEMENT PROGRAMS	1
3.	TECHNICAL ASSISTANCE, EVALUATION AND TECHNICAL DEVELOPMENT, AND RESOURCE INFORMATION IN JURY SYSTEM MANAGEMENT	2
4.	TRAINING	3
5.	SUPPORT FACILITIES	3
6.	TECHNICAL LITERATURE	4
7.	RESOURCE PERSONS IN JUROR UTILIZATION AND MANAGEMENT.	5
INCENTIVE PROGRAM ELEMENTS		
1.	Jury System Plan	7
2.	Source Lists	8
3.	Qualification and Summoning.	10
4.	Excuses, Exemptions and Postponements.	11
5.	Orientation.	12
6.	Term of Service.	14
7.	Juror Utilization.	16
8.	Standard Panel Sizes	18
9.	Calendar Coordination.	19
10.	Standby Jurors	21
11.	Voir Dire.	22
12.	Monitoring and Control	23
ADDITIONAL SUBJECTS		
13.	Computerization.	26
14.	Paperwork Techniques	28
15.	Statistical Methods/Randomization.	29
16.	Public Relations for Jury Systems.	30
17.	Statute Modifications/Models	31
8.	PROJECT DIRECTORS OF INCENTIVE/PRIORITY STATES PROGRAMS	33
APPENDIX A		
	Index of Resource Persons	A-1
	Index of Resource Persons by State.	A-2
APPENDIX B		
	Jury Utilization and Management Bibliography.	B-1

RESOURCES IN JUROR UTILIZATION AND MANAGEMENT

May 1980

1. INTRODUCTION

This document is intended for those courts interested in improving their jury system. It lists the primary resources available throughout the country for a court or state level administration to implement its own jury system improvement program. An ideal jury system management program should include components of funding, technical assistance, evaluation and technical development, resource materials and, most importantly, resource persons. This listing gives the known national resources under each one of these program components.

The Center for Jury Studies has no doubt missed some of the excellent resources in the field of jury system management which now exist. In the months ahead, we will be revising and adding new resources to the listing. Names, articles, sources of funding, etc., which courts feel have been omitted should be brought to the attention of the Center. The Center would like to invite state court administrative offices to contact the Center for Jury Studies about assistance in preparing in-state jury system management resource listings.

2. FUNDING FOR JURY UTILIZATION AND MANAGEMENT PROGRAMS

National - Funding for statewide and major local programs is available through LEAA's National Priority Program in Juror Utilization and Management. Application requirements for these funds are similar to those in the 1979 Incentive Program announcement. National Priority funds are used to match on a 50/50 basis, block grants or other funds allocated to this program. No local match is required for FY 1980. Applicants must demonstrate adequate juror flow and commit themselves to a program of action covering the twelve jury system elements. Additional information may be obtained from the Adjudication Program Management Team, OCJP, LEAA, 633 Indiana Ave., N.W., Washington, D. C. 20531, (202) 724-7681. Funding for small requirements of travel and subsistence in connection with mutual self-help programs may be obtained through technical assistance resources of the Center for Jury Studies or from LEAA.

State - Funding for statewide JUM programs have been established in Alabama, California, Colorado, Connecticut, Florida, Maine, Massachusetts and New Jersey, and might be used to cover additional needs in these states. Other states are expected to participate in this program. In some states, LEAA block grant funds may be available through the State Planning Agency (SPA). Generally, telephone answering devices, copying machines and other small jury system requirements can be obtained from these sources. General revenue funds have been made available in some states, e.g., Florida allocated \$150,000 of state funds for jury system improvements in 1978 and 1979. State funds used for this purpose have been offset quickly through realized cost savings.

Local - Local funds may be available for jury system improvements, especially if there are offsetting cost savings. Usually only a small part of the large savings that can be achieved in reducing jury system costs are needed for improvement of the system. These costs are often "one time only" costs, such as equipment or software costs rather than recurring annual costs.

3. TECHNICAL ASSISTANCE, EVALUATION AND TECHNICAL DEVELOPMENT, AND RESOURCE INFORMATION IN JURY SYSTEM MANAGEMENT

National - The Center for Jury Studies has been funded by the Department of Justice, Office of Criminal Justice Programs, Law Enforcement Assistance Administration, to provide technical assistance and serve as a resource of information for those courts and states committed to improving their jury systems. The functions of the Center include the following:

A. Technical Assistance

- (1) CJS Technical Assistance - On-site visits and assistance can be provided for relatively major jury system projects to support statewide programs and local jurisdictions funded by the National Priority Programs and for other courts under a priority schedule as indicated in the CJS Newsletter, Issue #2.
- (2) Technical Assistance by Resource Persons - The Center for Jury Studies will often invite resource persons, as given in this document, to assist in rendering technical assistance to a court. Travel and per diem can be provided these resource persons giving such assistance.

B. Evaluation

A methodology for evaluating jury system performance using proven elements and standards has been developed by the Center for Jury Studies for the National Priority Program and is published in the Methodology Manual for Jury Systems. Application of this methodology involves the collection, tabulation, and analysis of data kept in a court for a period of approximately four months.

C. Resource Center

Information "packages" are being developed at the Center for Jury Studies to provide a reference for those wishing further background on any of the jury system elements. These "packages" will be available by late 1980 and will be announced in the Center for Jury Studies Newsletter. Available for loan is a set of juror orientation presentations (slides, film videotapes) copied onto 3/4" videotape. A short write-up describes each presentation. Please write the Center for Jury Studies if you wish to borrow these.

D. Other Technical Assistance

The Criminal Courts Technical Assistance Project of American University can provide technical assistance in other court-related areas. Contact: The American University
Criminal Courts Technical Assistance Project
4900 Massachusetts Avenue, N.W.
Washington, D.C. 20016
(202) 686-3803

4. TRAINING

National

A. Center for Jury Studies - Residency Program

A one-week residency program for intensive training in jury system technology is provided at the Center for Jury Studies for a limited number of persons.
Contact: Center for Jury Studies
6723 Whittier Avenue
McLean, Virginia 22101
(703) 893-4111

B. Institute for Court Management

The Institute for Court Management provides training support under the National Priority Program in Juror Utilization and Management. The Institute also periodically offers a course in Evaluating Jury Systems and offers several times annually a course in Caseflow Management and Juror Utilization.
Contact: Institute for Court Management
624 Market Street, Suite 210
Denver, Colorado 80202
(303) 534-3063

C. National Judicial College

The National Judicial College includes in many of its courses the judicial perspective of jury management.
Contact: National Judicial College
University of Nevada
Reno, Nevada 89557
(702) 784-6747

State - Many state judicial training programs include workshops on jury system management for judges, clerks, and court administrators. Annual conferences of judges, clerks, and court administrators have special sessions on advances in jury system management.

5. SUPPORT FACILITIES

National - For major support facilities, such as telephone answering devices, photocopying machines and audio-visual equipment, LEAA Incentive and National Priority Program grant support, as previously described, may be available. Purchase or rental of data processing equipment is usually not available from this source.

State - State or county computer facilities are often available for local court support, especially in providing services in connection with juror source lists. Voter lists may be available on a statewide basis and most state driver lists are computerized. State Bar associations may assist in the writing and also defray the costs of juror handbooks, audio-visual and other orientation materials. Some states, (i.e., Maryland) have provided slide equipment and orientation slide shows adapted to local courts. Other states, (i.e., Florida) have provided telephone call-in devices to the local courts.

Local - Some large courts (i.e., Houston) provide computer services for small nearby counties. Bar Associations are very interested in improving the jury system, for the lesser the burden the better the juror. Many organizations will give or sell computer time for court use. Fraternal organizations are often willing to donate equipment to improve conditions for jurors. Local universities can provide expertise in:

- preparation of film/slide/video presentations;
- studies of randomness and demography; and
- data processing assistance and low cost computer time.

Unclaimed magazines are available for jurors at most post offices and county or city librarians can provide books for juror rooms.

6. TECHNICAL LITERATURE

The following list of publications and periodicals name the principle sources of written materials on the subject of jury system management. A bibliography of jury system management articles and studies is given in Appendix B.

A. Publications

National - Methodology Manual for Jury Systems, in draft form available from Center for Jury Studies.

A Guide to Juror Usage, GPO Stock No. 040-000-00328-2.

A Guide to Jury System Management, GPO Stock No.027-000-00389-3.

Management of the Jury System, A Supporting Study for the ABA Standards.

Available from: American Bar Association
1155 East 60th Street
Chicago, Illinois 60637
(312) 947-3911

State - State level studies, manuals and examples of in-state reports may be available from the state court administrator's office.

B. Periodicals

National - The Center for Jury Studies publishes a bi-monthly Newsletter devoted to jury system management. This is distributed without cost to interested parties.

Contact: Center for Jury Studies
6723 Whittier Avenue
McLean, Virginia 22101
(703) 893-4111

Other publications which carry articles of interest:

Justice System Journal - published by the Institute for Court Management.

Judicature - published by American Judicature Society.

State - Newsletters of the state administrative offices often highlight projects of interest.

Local - Bar Association newsletters often mention projects of interest or reprint articles on jury systems.

7. RESOURCE PERSONS IN JUROR UTILIZATION AND MANAGEMENT

The Center for Jury Studies has prepared the following listing of those persons felt to be highly knowledgeable in various aspects of juror utilization and management. The list is organized by element of the Juror Utilization and Management National Priority Program and by other area of specific needs. Appendix A contains an alphabetical and state-by-state index of the Resource Persons. Courts interested in system level studies may wish to discuss these broader needs with the Center for Jury Studies or should consider those persons listed under Element 12.

Some of these people are affiliated with courts, corporations (profit and non-profit) and others are consultants. The specific area of expertise is given for each person as related to that element. Descriptions such as "good system," "high utilization," "efficient," etc., are not used, for notable achievement is given by their presence on this list. These comments are not intended to be complete as to a person's qualifications, but are intended to help those interested in narrowing the selection process. Many persons are listed under several elements and the areas of specific expertise given apply only to that element. The presence of those individuals who represent a manufacturer are included for completeness and does not constitute an endorsement.

1. JURY SYSTEM PLAN

Henry Campen
Administrative Office of the Courts
P. O. Box 2448
Raleigh, North Carolina 27602
(919) 733-5996

Peter Cotroneo
Office of the State Courts Administrator
Supreme Court Building
Tallahassee, Florida 32304
(904) 488-8621

Ken Crenshaw, Jury Administrator
DuPage County Courthouse
18th Judicial Circuit
201 S. Reber Street
Wheaton, Illinois 60187
(312) 682-7330

Judge Warren Gilmore
Trial Court Administrator
4th Judicial District Court
Boise, Idaho 83702
(208) 384-8910

Gwen Hertz
Jury Commissioner
17th Judicial District
1931 E. Bridge
Brighton, Colorado 80601
(303) 659-1161

L. M. Jacobs, IV
Circuit Court Administrator
1709 City Court Building
Detroit, Michigan 48226
(313) 224-5260

Pat Jacobson Cameron
P. O. Box 509
Frisco, Colorado 80443
(303) 668-5698

Mae Kuykendall
Department of Justice
Office for Improvement in the
Administration of Justice
Washington, DC 20530
(202) 633-3237

Maureen Solomon
Court Management Consultant
2991 Oak Street
Lakewood, Colorado 80215
(303) 233-7964

SPECIFIC AREA OF EXPERIENCE

Developed Asheville's one-day/one-trial systems and advised North Carolina courts.

Prepared plans for Florida courts based on Incentive Program elements.

Conducted jury seminars throughout Illinois and developed plans for procedures and operation of the Wheaton system.

Developed procedures and introduced many improvements in jury system operation under Uniform Service and Selection Act.

Operates jury system based on plan developed. Initiated "Dial-A-Juror" system in Adams County, CO.

Implemented the exemplary program of plans for the application of one-day/one-trial in Detroit and advised many courts on methods and procedures.

Developed plan for implementation of one-day/one-trial in Norristown, PA.

Developed jury system plan for Virgin Islands courts.

Pioneered implementation of improved jury systems and wrote formative studies on jury system changes.

2. SOURCE LISTS

Robert Bernard
Assistant Court Administrator
Polk County Courthouse
Room 312
Des Moines, Iowa 50309
(515) 284-6485

Dennis Chamberlin
Hennepin County District Courthouse
Government Center C-1251
Minneapolis, Minnesota 55487
(612) 348-5019

Jim George
Computer Information Services
Court of Common Pleas
Allegheny County
Pittsburgh, Pennsylvania 15219
(412) 355-4595

D. J. Hanson
Court Administrator
Fourth Judicial District
Burleigh County Courthouse
P. O. Box 1013
Bismarck, North Dakota 58501
(701) 255-1353

Rayma Jordan
State Court Administrators Office
Data Processing
Denver, Colorado 80203
(303) 861-1111

Merle P. Martin
Manager of Technical Operations
Office of Administrative Director
303 K Street
Anchorage, Alaska 99501
(907) 274-8611

Paul Peoples
Court Administrator
San Mateo County
San Mateo, California
(415) 364-5600

Robert Ruhland
Court Administrator
21st Judicial District
7900 Corondelet Street
Clayton, Missouri 63121
(314) 889-2666

SPECIFIC AREA OF EXPERIENCE

Analyzed voters/drivers combination and assisted in implementation of combined source list.

Directed computer voters/drivers merging using Kadane/Lehoczky technique.

Developed computer support for one-day/one-trial system.

Developed and implemented manual list merging for several counties using Kadane/Lehoczky technique.

Responsible for statewide computer merging of voters/drivers/city directory.

Analyzed list uniqueness, directs list merging of voters/tax/hunters, fish, game lists.

Uses merged list from commercial computer merging (voters/drivers).

Uses merged voters/drivers list.

2.1 SOURCE LIST DEMOGRAPHY

Stuart Cunningham, Clerk
U. S. Federal District Court
219 S. Dearborn
Chicago, Illinois 60602
(312) 435-5550

David Kairys
Kairys, Rudovsky & Maguigan
1425 Walnut Street
Philadelphia, Pennsylvania 19102
(215) 563-8312

John Shapard
Federal Judicial Center
1520 H Street, S. W.
Washington, D. C. 20531
(202) 633-6327

Jon VanDyke
University of Hawaii
Law School
Honolulu, Hawaii 96822
(808) 948-6549

Aubrey Wendling
Professor of Sociology
San Diego State University
San Diego, California 92182
(714) 286-5457

SPECIFIC AREA OF EXPERIENCE

Develops Standard Metropolitan Statistical Areas (SMSA) demographic comparison for each venire.

Researched multiple list usage, necessity and measurement.

Conducted study of Federal courts venire demography using JS-12 information.

Author of Jury Selection Procedures.

Studied and testified on voter list inadequacies.

3. QUALIFICATION AND SUMMONING

Henry Campen
Administrative Office of the Courts
P. O. Box 2448
Raleigh, North Carolina 27602
(919) 733-5996

Ken Crenshaw
DuPage County Courthouse
18th Judicial Circuit
201 S. Reber Street
Wheaton, Illinois 60187
(312) 682-7330

Judge Warren Gilmore
Trial Court Administrator
4th Judicial District Court
Boise, Idaho 83702
(208) 384-8910

D. J. Hanson
4th Judicial District
Burleigh County Courthouse
P. O. Box 1013
Bismarck, North Dakota 58501
(701) 255-1353

Ray Hardy
Clerk of Court
Civil Courts Building
301 Fannin Street
Houston, Texas 77002
(713) 221-5745

Cheryl Newton
Court Administrator's Office
Delaware County Courthouse
Media, Pennsylvania 19063
(215) 891-2111

Alan Slater
Orange County Superior Court
700 Civic Center Drive West
Santa Ana, California 92701
(714) 834-3226

Donald G. Taylor
Administrator
Fayette Circuit Court
Courthouse, Suite 406
Lexington, Kentucky 40507
(606) 233-0013

SPECIFIC AREA OF EXPERIENCE

Implemented computer data mailer with one-day/one-trial in Asheville, NC; assisted other counties.

Computerized system provides excellent tracking of all names under two-step system.

Introduced one-step qualification and summoning, first class delivery under Uniform Service and Selection Act.

Introduced one-step qualification and summoning.

Developed computerized selection system, one-step, supports other counties; computer analysis of activity under one-day/one-trial.

Implemented one-day/one-trial with one-step qualification and summoning.

Uses mark sense, computer read qualification form.

Maintains efficiency of jury system.

4. EXCUSES, EXEMPTIONS AND POSTPONEMENTS

Robert Bernard
Office of the Court Administrator
Polk County Courthouse, Room 312
Des Moines, Iowa 50309
(515) 284-6485

Sheila Burford
Deputy Clerk
15th Judicial Circuit
Palm Beach County Courthouse
West Palm Beach, Florida 33401
(305) 837-2930

Henry Campen
Administrative Office of the Courts
P. O. Box 2448
Raleigh, North Carolina 27602
(919) 733-5996

Ken Crenshaw
DuPage County Courthouse
18th Judicial Circuit
201 S. Reber Street
Wheaton, Illinois 60187
(312) 682-7330

Janet Lindsey
Oakland County Courthouse
1200 N. Telegraph Road
Pontiac, Michigan 48053
(313) 858-0029

Judge Thomas J. Stovall
129th District, Harris County
Civil Courts Building
301 Fannin Street
Houston, Texas 77002
(713) 221-6278

William Williams
Petit Jury Panel Control Division
Essex County Courts Building
Room 410
Newark, New Jersey 07102
(201) 961-7288

SPECIFIC AREA OF EXPERIENCE

Established guidelines for use in excusing prospective jurors.

Maintains and controls exclusions based on authority from court.

Established simplified system for control of excuses and postponements.

Maintains records of those excluded.

Maintains records of "no shows" following through to third notice.

Instrumental in development of first one-day/one-trial system, elimination of exemptions, and liberal postponement policy.

Maintains control and records of all excuses and postponements.

5. ORIENTATION

Connie Grabow
Wayne County Circuit Court
1709 City County Building
Detroit, Michigan 48226
(313) 224-5260

Thomas Hickey
Jury Administrator
340 Capitol Avenue
Hartford, Connecticut 06106
(203) 566-3079

Mae Kuykendall
Department of Justice
Office for Improvement in the
Administration of Justice
Washington, DC 20530
(202) 633-3237

Peter Lally
Administrative Office of the Courts
Courts of Appeal Building
Box 431
Annapolis, Maryland 21403
(301) 269-2141

Shelby Newhouse
The Cardinal Co.
P. O. Box 1016
Birmingham, Michigan 48012
(313) 643-0919

Cheryl Newton
Court Administrator's Office
Delaware County Courthouse
Media, Pennsylvania 19063
(215) 891-2446

James A. Pearo, Jr.
Montgomery County Courthouse
Rockville, Maryland 20850
(301) 279-8201

Ora Spaid
University Research Corporation
5330 Wisconsin Avenue, NW
Washington, D.C. 20015
(202) 654-8338, ext. 270

SPECIFIC AREA OF EXPERIENCE

Developed public relations materials for radio, TV, and press for introduction of one-day/one-trial in Detroit, MI.

Responsible for Connecticut juror orientation film.

Developed videotape for juror orientation in Virginia courts.

Produces slide orientation presentations for Maryland courts using basic presentation which is then tailored to each court's needs.

Producer of jury film, "And Justice for All".

Developed slide presentation patterned after Wayne County, MI.

Manages one-day/one-trial jury system using court-developed slide presentation.

Produced videotape on jury management based on URC workshops.

5. ORIENTATION (cont'd)

George Stahanovich
Office of the Court Administrator
P. O. Box 726
New Brunswick, New Jersey 08903
(201) 246-6452

David U. Strawn
Akerman, Senterfitt, and Eidson
P. O. Box 231
Orlando, Florida 32802
(305) 843-7860

Dean Ernst John Watts
National Judicial College
University of Nevada
Reno, Nevada 89557
(702) 784-6747

Toni Willis
Public Information Officer
Office of Jury Commissioner
Middlesex County Courthouse
Cambridge, Massachusetts 02141
(617) 494-4475

SPECIFIC AREA OF EXPERIENCE

Developed orientation slide presentation.

Conducted research on methods of juror instructions as portion of total orientation to jury duty.

Presents specific need of orientation and impact upon juror in educational program.

Developed videotape orientation and high school program on jury duty.

6. TERM OF SERVICE

Judge David L. Cahoon
Montgomery County Courthouse
Rockville, Maryland 20850
(301) 279-8397

Henry Campen
Administrative Office of the Courts
P. O. Box 2448
Raleigh, North Carolina 27602
(919) 733-5996

Paul Carr
Office of Jury Commissioner
Middlesex County Courthouse
Room 1142
E. Cambridge, Massachusetts 02141
(617) 494-4475

Judge Spencer Carver
Dallas County Courthouse
191st District Court
600 Commerce Street
Dallas, Texas 75202
(214) 749-8117

Conny Drake
Dallas County Courthouse
191st District Court
600 Commerce Street
Dallas, Texas 75202
(214) 749-8217

Grenville Hayes
Director of Administrative Services
1414 Three Penn Center Plaza
Philadelphia, Pennsylvania 19102
(215) 567-3071

L. M. Jacobs, IV
Circuit Court Administrator
1709 City County Building
Detroit, Michigan 48226
(313) 224-5260

Pat Jacobson-Cameron
P. O. Box 509
Frisco, Colorado 80443
(303) 668-5698

David E. Kasunic
Project Director
LaFayette Building, Room 1414
Detroit, Michigan 48226
(313) 256-1530

SPECIFIC AREA OF EXPERIENCE

Implemented one-day/one-trial in suburban nine-judge court.

Implemented one-day/one-trial in Asheville, NC (5 judges, 3 general jurisdictions).

Directed implementation of one-day/one-trial in Cambridge, MA

Head of committee to implement one-day/one-trial in Dallas, TX.

Director of one-day/one-trial jury system in Dallas, TX.

Implemented one-day/one-trial in Pittsburg, PA.

Implemented one-day/one-trial in Wayne County, MI.

Implemented one-day/one-trial using on-line computer support.

Project director of Wayne County one-day/one-trial project.

6. TERM OF SERVICE (cont'd)

Cheryl Newton
Court Administrator's Office
Delaware County Courthouse
Media, Pennsylvania 19063
(215) 891-2111

James A. Pearo, Jr.
Montgomery County Courthouse
Rockville, Maryland 20850
(301) 279-8201

Robert Ruhland
Court Administrator
21st Judicial District
7900 Carondelet Street
Clayton, Missouri 63121
(314) 889-2666

Charles Starrett
Court Administrator
Court of Common Pleas
734 City County Building
Pittsburgh, Pennsylvania 15219
(412) 355-5410

Judge Thomas J. Stovall
129th District, Harris County
Civil Courts Building
301 Fannin Street
Houston, Texas 77002
(713) 221-6278

SPECIFIC AREA OF EXPERIENCE

Implemented one-day/one-trial in Media, PA.

Operates one-day/one-trial system.

Implemented reduced term in St. Louis County, MO.

Implemented one-day/one-trial in Pittsburg, PA.

Instrumental in one-day/one-trial movement.

7. JUROR UTILIZATION

Sam Bailey
Jury Commissioner
4th Judicial District Court
Boise, Idaho 83702
(208) 284-8910

Sheila Burford
Deputy Clerk
15th Judicial Circuit
Palm Beach County Courthouse
West Palm Beach, Florida 33401
(305) 837-2930

John Diamond
Court Administrator
Superior Court of Lake County
2293 N. Main Street
Crown Point, Indiana
(219) 769-4185

JoAnne Greer
Management Systems Analyst
Broward County Courthouse
Fort Lauderdale, Florida 33301
(305) 765-4948

Janice Hall
Office of the Court Administrator
Multnomah County Courthouse
Portland, Oregon 97204
(503) 248-3173

Ray Hardy
Clerk of Court
Civil Courts Building
301 Fannin Street
Houston, Texas 77002
(713) 221-5745

Marj Jackman
Jury Commissioner
Maricopa County Courthouse
Phoenix, Arizona 85003
(602) 262-3331

L. M. Jacobs, IV
Circuit Court Administrator
1709 City Court Building
Detroit, Michigan 48226
(313) 224-5260

SPECIFIC AREA OF EXPERIENCE

Operates one-week on-call system with on-line computer support for seven judge court.

Operates one-week pooling system for 14 judge court.

Operates jury pool with

Operates one-week pooling system for 16 judge court.

Operates adaptive jury pool with two-week term of service.

Responsible for and monitors using computer analysis of one-day/one-trial system in Houston.

Operates on-call system.

Responsible for management of one-day/one-trial using computerized utilization information system.

7. JUROR POOL UTILIZATION (cont'd)

Jean Jones
Jury Coordinator
Shawnee County Courthouse
Topeka, Kansas 66603
(913) 295-4112

Janet Lindsey
Oakland County Courthouse
1200 N. Telegraph Road
Pontiac, Michigan 48053
(313) 858-0029

Margaret Montcalm
Prince Georges County Courthouse
Upper Marlboro, Maryland
(301) 952-3208

Eldene Mosbarger
Jury Commissioner (El Paso)
Judicial Building
20 East Vermijo
Colorado Springs, Colorado 80903
(303) 471-5707

William H. Williams
Petit Jury Panel Control Division
Essex County Courts Building
Room 410
Newark, New Jersey 07102
(201) 961-7288

SPECIFIC AREA OF EXPERIENCE

On-call system for five judge court with calendar coordination.

Operates pool in suburban court.

Operates juror pool with two-week overlapping term.

Operates one-day/one-trial pool with adaptive call-in system.

Operates pool using pre-designated panels.

8. STANDARD PANEL SIZES

Sheila Burford
Deputy Clerk
15th Judicial Circuit
Palm Beach County Courthouse
West Palm Beach, Florida 33401
(305) 837-2930

Conny Drake
191st District Court
600 Commerce Street
Dallas, Texas 75202
(214) 749-8217

Marj Jackman
Jury Commissioner
Maricopa County Courthouse
Phoenix, Arizona 85003
(602) 262-3331

Margaret Montcalm
Prince Georges County Courthouse
Upper Marlboro, Maryland
(301) 952-3208

Eldene Mosbarger
Jury Commissioner (El Paso)
Judicial Building
20 East Vermijo
Colorado Springs, CO 80903
(303) 471-5707

Robert Ruhland
Court Administrator
21st Judicial District
7900 Carondelet Street
Clayton, Missouri 63121
(314) 889-2666

SPECIFIC AREA OF EXPERIENCE

Operates pool serving judges using standard panel sizes.

Operates pool in one-day/one-trial court and call-in using standard and optional panel sizes.

Operates pool using mini-computer support.

Uses data strip for rapid preparation of panel list.

Uses call-in system in one-day/one-trial court to maintain high usage.

Responsible for jury system operation.

9. CALENDAR COORDINATION

Terry Deinlein
22nd Judicial Circuit of Michigan
Washtenaw County Building
P. O. Box 8645
Ann Arbor, Michigan 48107
(313) 994-2550

Sue Dosal
National Center for State Courts
North Central Regional Office
Suite 2208
American National Bank Building
5th & Minnesota Streets
St. Paul, Minnesota 55101
(612) 222-6331

Judge L. T. Grant
Fayette County Circuit Court
Courthouse
Lexington, Kentucky 40507
(606) 233-0013

Marj Jackman
Jury Commissioner
Maricopa County Courthouse
Phoenix, Arizona 85003
(602) 262-3331

Pat Jacobson Cameron
P. O. Box 509
Frisco, Colorado 80443
(313) 224-5260

Jean Jones
Jury Coordinator
Shawnee County Courthouse
Topeka, Kansas 66603
(913) 295-4112

Ben North
District Court Administrator
P. O. Box 939
Gainesville, Florida 32602
(904) 374-3684

Robert Ruhland
Court Administrator
21st Judicial District
7900 Carondelet Street
Clayton, Missouri 63121
(314) 889-2666

SPECIFIC AREA OF EXPERIENCE

Responsible for calendar and jury study implementing recommendations. Court uses single-day empanelment.

Studied several jury systems in conjunction with improved calendaring.

Extremely low number of last minute settlements and pleas.

Responsible for determining call-in based on court needs.

Responsible for determining call-in based on court needs.

Helps establish trial calendar with intent of improved juror usage.

Extremely low number of last minute settlements and pleas.

Controls data and maintains backup cases to insure judge and juror utilization.

9. CALENDAR COORDINATION (cont'd)

Judge Theron Yawn
Presiding Judge
Alachua County Courthouse
P. O. Box 939
Gainesville, Florida 32602
(904) 374-3650

SPECIFIC AREA OF EXPERIENCE

Maintains calendar control with few trial day settlements and pleas.

10. STANDBY JURORS

Sam Bailey
Jury Commissioner
4th Judicial District Court
Boise, Idaho 83702
(208) 384-8910

Conny Drake
Dallas County Courthouse
191st District Court
600 Commerce Street
Dallas, Texas 75202
(214) 749-8217

L. M. Jacobs, IV
Circuit Court Administrator
1709 City County Building
Detroit, Michigan 48225
(313) 224-5260

Margaret Montcalm
Prince Georges County Courthouse
Upper Marlboro, Maryland
(301) 952-3377

Cheryl Newton
Court Administrator's Office
Delaware County Courthouse
Media, Pennsylvania 19063
(215) 891-2111

James A. Pearo, Jr.
Montgomery County Courthouse
Rockville, Maryland 20850
(301) 279-8201

Joseph S. Romanow
Office of Jury Commissioner
Middlesex County Courthouse
Room 1142
E. Cambridge, Massachusetts 02141
(617) 494-4475

A. Raymond Uttaro
Jury Commissioner
Monroe County
Hall of Justice, Room 429
Rochester, New York 24614
(716) 454-7200

SPECIFIC AREA OF EXPERIENCE

Operates one-week on-call system.

Operates one-day/one-trial with noon call-in.

Responsible for one-day/one-trial which uses partial call-in system (prior evening).

Responsible for daily call-in.

Responsible for call-in with one-day/one-trial.

Responsible for call-in with one-day/one-trial.

Directs one-day/one-trial system with call-in for suburban courts.

Operates voluntary standby system.

11. VOIR DIRE

Judge William F. Ager, Jr.
22nd Judicial Circuit
P. O. Box 8645
Ann Arbor, Michigan 48107
(313) 994-2550

Judge Richard Bardwell
Dane County Courthouse
Madison, Wisconsin 53709
(608) 266-4231

Shirley Chaffee
Court Administrator
Oakland County District Court
2520 Airport Road
Drayton Plains, Michigan 48020
(313) 674-4655

Judge Russell Dunbar
6th Judicial Circuit
Cabell County Courthouse
Huntington, West Virginia 25702
(304) 523-8659

Judge Joseph J. Fisher
Box 881
Beaumont, Texas 77704
(713) 838-0271

Cynthia Fokakis
Clerk of Court
Dane County Courthouse
Madison, Wisconsin 53709
(608) 266-4241

Judge Joe Phelps
15th Judicial Circuit
Courthouse
Montgomery, Alabama 36104
(205) 832-4950, ext. 370

David U. Strawn (Judge retired)
Akerman, Senterfitt, and Eidson
P. O. Box 231
Orlando, Florida 32802
(305) 843-7860

Judge William Sullivan
Talladega County Courthouse
Talladega, Alabama 35160
(205) 362-2030

SPECIFIC AREA OF EXPERIENCE

Uses single-day empanelment for five judges to select juries.

Uses multiple voir dire.

Administers multiple voir dire in two judge court of limited jurisdiction.

Uses multiple voir dire and trains new judges in the techniques.

Credited with inventing multiple voir dire.

Schedules cases for multiple voir dire.

Utilization produced by cooperation.

Studied and wrote on problems of voir dire.

Uses multiple voir dire.

12. MONITORING AND CONTROL

Leonard Axelrod
National Center for State Courts
5th and Minnesota Streets, Suite 2208
American National Bank
St. Paul, Minnesota 55101
(612) 222-6331

Catherine A. Bothwell
State Court Administrator's Office
111 State Street
Montpelier, Vermont 05602
(802) 828-3281

Henry Campen
Administrative Office of the Courts
P. O. Box 2448
Raleigh, North Carolina 27602
(919) 733-5996

Ken Crenshaw
DuPage County Courthouse
18th Judicial Circuit
201 S. Reber Street
Wheaton, Illinois 60187
(208) 384-8910

Burke O. Fitzpatrick
South Carolina Court Administration
South Carolina Supreme Court
P. O. Box 11788
Columbia, South Carolina 29211
(803) 758-2961

Samme L. Gee
Assistant Administrative Director
E-404 State Capitol
Charleston, West Virginia 25305
(304) 348-5350

Judge Warren Gilmore
Ada County Courthouse
Fourth Judicial District Court
Boise, Idaho 83702
(208) 384-8910

Norman Goodman
County Clerk
60 Centre Street
New York, New York
(212) 374-8359

SPECIFIC AREA OF EXPERIENCE

Studied several jury systems for improved monitoring and control.

Receives statewide data and prepares report for Supreme Court.

Monitors statewide jury efforts and provides training to new personnel in jury management.

Responsible for jury system operation, monitors.

Surveyed statewide operation to develop improved practices.

Responsible for state level monitoring and clerk and judicial training in juror utilization and management.

Responsible for jury system using one-week on-call.

Responsible for large multi-pool jury system.

12. MONITORING AND CONTROL (cont'd)

SPECIFIC AREA OF EXPERIENCE

Michael D. Hall
Court Administrator
Fourth Judicial District
Multnomah County Courthouse
1021 S.W. 4th Avenue
Portland, Oregon 97204
(503) 248-3173

Responsible for large, active metropolitan court.

Roy H. Hallden
Court Division Supervisor
Hennepin County District Court
12th Floor
Court Tower Government Center
Minneapolis, Minnesota 55487
(612) 348-3166

Monitors jury operation.

Gwen Hertz
Jury Commissioner
17th Judicial District
1931 E. Bridge
Brighton, Colorado 80601
(303) 659-1161

Operates and monitors a three-day/one-trial system.

H. Paul Kester
Court Administrator
7th Judicial District
Bucks County
Doylestown, Pennsylvania 18901
(215) 348-2911

Responsible for jury system and monitoring.

Jeffrey W. Leidinger
Director of Administrative Services
New Hampshire Supreme Court Building
Concord, New Hampshire 03301
(603) 271-2521

Surveyed statewide operation to develop improved practices.

Merle P. Martin
Office of Administrative Director
303 K Street
Anchorage, Alaska 99501
(907) 274-8611

Monitors statewide operation.

Danny McDaniel
Executive Director
Mississippi Judicial Council
200 E. Pascaugula Street
Suite 1037
Jackson, Mississippi 39201

Performed statewide study and training.

Mary McQueen
Administrator for the Courts Office
Temple of Justice
Olympia, Washington 98504
(206) 754-2764

Supported statewide efforts to efficiently introduce jury trials in lower courts.

12. MONITORING AND CONTROL (cont'd)

SPECIFIC AREA OF EXPERIENCE

Robert Mossing
Court Administrator
Court of Common Pleas
Lucas County Courthouse
Toledo, Ohio 43624
(419) 259-8794

Responsible for jury system.

Eugene J. Murrett
Judicial Administrator
Supreme Court of Louisiana
301 Loyola Avenue
New Orleans, Louisiana 70112
(504) 568-5747

Monitors statewide operations.

Maureen Solomon
2991 Oak Street
Lakewood, Colorado 80215
(303) 233-7964

Performed many studies setting up monitoring and control of jury system.

13. COMPUTERIZATION

Dennis Chamberlin
Hennepin County District Courthouse
Government Center C-1251
Minneapolis, Minnesota 55487
(612) 348-5019

Jim George
Computer Information Services
Court of Common Pleas
Allegheny County
Pittsburg, Pennsylvania 15219
(412) 355-4595

Judge Warren Gilmore
Trial Court Administrator
4th Judicial District Court
Boise, Idaho 83702
(208) 384-8910

Norbert Halloran
Administrative Office of the Courts
Supreme Court Building
Washington, D.C. 20544
(202) 393-1640 Ext. 382

Ray Hardy
District Clerk
Harris County
Houston, Texas 70002
(713) 221-5745

Jim Heisserer
Director
Data Processing Center
Hernando County Courthouse
Brooksville, Florida 33512
(904) 796-6417

Thomas Hickey
Jury Administrator
340 Capitol Avenue
Hartford, Connecticut 06106
(203) 566-3079

Robert MacNeel
Director of Judicial Info. Systems
County of Montgomery
Courthouse
Norristown, Pennsylvania 19404
(215) 278-3581

SPECIFIC AREA OF EXPERIENCE

Generated court requirements for EDP implementation (description available).

Implemented computerization for one-day/one-trial.

Generated court requirements for EDP.

Responsible for computer support for Federal district courts.

Developed computer support for one-day/one-trial (description available).

Implemented computer support system for several jurisdictions.

Responsible for state level computer support of jury system.

Developed on-line jury system support and monitoring system.

13. COMPUTERIZATION (cont'd)

Merle P. Martin
Manager of Technical Operations
Administrative Office of the Courts
303 K Street
Anchorage, Alaska 99501
(907) 274-8611

Eugene H. Mitchell
5112 Trailway Drive
Rockville, Maryland 20853
(301) 460-8416

Andrew Schultz
Computer Election Systems
1001 Eastshore Highway
Berkeley, California 94710
(415) 527-5150

Gayland Smith
St. Louis County Data Processing
Clayton, Missouri 63105
(314) 889-2447

John Strang
Maricopa County Data Processing
County Courthouse
Phoenix, Arizona 85003
(602) 262-3752

Dan Sullivan
Office of the Jury Commissioner
Middlesex County Courthouse
Room 1142
E. Cambridge, Massachusetts 02141
(617) 494-4475

SPECIFIC AREA OF EXPERIENCE

Responsible for state level support and monitoring.

Developed the mini-computer program for Montgomery County, MD.

Markets a mini-computer for jury system support (brochures available).

Developed on-line jury support system.

Consultation to courts in mini-computer purchase.

Developed computer system to support one-day/one-trial in Cambridge, MA.

14. PAPERWORK TECHNIQUES

Ken Crenshaw
DuPage County Courthouse
18th Judicial Circuit
201 S. Reber Street
Wheaton, Illinois 60187
(312) 682-7330

James Davey
Clerk of Court
Federal District Court for
the District of Columbia
Washington, D.C. 20001
(202) 426-7226

Roy H. Halldeen
Court Division Supervisor
Hennepin County District Court
12th Floor
Court Tower Government Center
Minneapolis, Minnesota 55487
(612) 348-3166

Ray Hardy
Clerk of Court
Civil Courts Building
301 Fannin Street
Houston, Texas 77002
(713) 221-5745

Margaret Montcalm
Prince Georges County Courthouse
Room 210
Upper Marlboro, Maryland 20870
(301) 952-3708

Joseph Romanow
Office of Jury Commissioner
Middlesex County Courthouse
Room 1142
E. Cambridge, Massachusetts 02141
(617) 494-4475

William H. Williams
Essex County Courts Building
Room 410
Newark, New Jersey 07102
(201) 961-7288/7289

SPECIFIC AREA OF EXPERIENCE

Computerized paperwork system, uses two-step qualification and summoning and one-week term.

Uses call-in system.

Computerized paperwork system, uses multiple lists, two-step qualification and summoning, and two-week overlapping term.

Uses one-step qualification and summoning, one-day/one-trial, photocopy equipment and panel lists.

Developed manual system using data strip.

Computerized paperwork system, uses one-day/one-trial, one-step qualification and summoning support for local jurisdictions.

Developed panel system, two-step qualification and summoning and two-week term.

15. STATISTICAL METHODS/RANDOMIZATION

Professor Jay Kadane
Department of Statistics
Carnegie-Mellon University
Pittsburgh, Pennsylvania 15213
(412) 578-2717

Professor John Lehoczky
Department of Statistics
Carnegie-Mellon University
Pittsburgh, Pennsylvania 15213
(412) 578-2717

Joseph Romanow
Office of Jury Commissioner
Middlesex County Courthouse
Room 1142
E. Cambridge, Massachusetts 02141
(617) 494-4475

John Shapard
Research Division of the
Federal Judicial Center
1520 H. Street, SW
Washington, D.C. 20005
(202) 633-6327

SPECIFIC AREA OF EXPERIENCE

Published several statistical studies on multiple lists, standards for multiple lists and statistical basis of peremptory challenges.

Published several statistical studies on multiple lists and standards for multiple lists.

Designed random selection system.

Performed studies on jury system operations in federal courts.

16. PUBLIC RELATIONS FOR JURY SYSTEMS

Robert Bernard
Polk County Courthouse
Room 312
Des Moines, Iowa 50309
(515) 284-6485

Connie Grabow
Wayne County Circuit Court
1709 City County Building
Detroit, Michigan 48226
(313) 659-1161

Fred Kirch
Court Administrator
Superior Court of Delaware
Wilmington, Delaware
(302) 571-2380

Mike Peters
Office of the State Courts
Administrator
Supreme Court Building
Tallahassee, Florida 32304
(904) 488-8621

Joseph Romanow
Office of Jury Commissioner
Middlesex County Courthouse
Room 1142
E. Cambridge, Massachusetts 02141
(617) 494-4475

Ray Uttaro
Jury Commissioner
Civic Center Plaza
Rochester, New York 14614
(716) 454-7200

SPECIFIC AREA OF EXPERIENCE

Obtained comments from employers and implemented improvements to accomplish better relations.

Developed radio and TV spot commercials to encourage service in Detroit's one-day/one-trial system.

Cooperated with local educational TV and education institutions interested in jury systems.

Published state level newsletter on jury study and maintained contact with legislature on improvements.

Obtained wide public support for new jury statute.

Maintains good public relations with local employers to encourage service.

17. STATUTE MODIFICATION/MODELS

Sylvia Alberdi
Staff Director
Committee on Judiciary - Civil
Senate Office Building, Room 111
Tallahassee, Florida 32304
(904) 488-3070

Fred Breeze
Staff Director
House Criminal Justice Committee
Tallahassee, Florida 32301
(904) 488-1663

Cynthia Fokakis
Dane County Courthouse
Madison, Wisconsin 53709
(608) 266-4241

Judge Warren Gilmore
Ada County Courthouse
Fourth Judicial District Court
Boise, Idaho 83702
(208) 384-8910

Edward G. Kidd
Clerk of Circuit Court
City of Richmond, Division I
417 Courts Building
1001 E. Broad Street
Richmond, Virginia 23219
(804) 780-4734

Edward A. Ludwig, III
Court Administrator
18th Judicial Circuit
201 S. Reber Street
Wheaton, Illinois 60187
(312) 682-7325

Justice Hugh Maddox
Supreme Court of Alabama
P. O. Box 218
Montgomery, Alabama 36101
(205) 488-3070

Joseph Romanow
Office of Jury Commissioner
Middlesex County Courthouse
E. Cambridge, Massachusetts 02141
(617) 494-4475

SPECIFIC AREA OF EXPERIENCE

Coordinated effort to provide state financing for statewide study and helped develop new jury statutes.

Coordinated effort to provide state financing for statewide study and helped develop new jury statutes.

Suggested improvements to statute, testified and supported efforts.

Obtained statute and rule changes to facilitate improved system.

Provided background and comments on statute changes in Virginia.

Obtained statute and rule changes to facilitate improved system.

Provided state supreme court leadership and interest in jury system improvements and statutory changes.

Developed new statute, coordinated efforts for support, maintained liaison with legislature resulting in passage of an entire new jury statute.

17. STATUTE MODIFICATION/MODELS (cont'd)

SPECIFIC AREA OF EXPERIENCE

Professor David Saari
Center for the Administration
of Justice
American University
Washington, D.C. 20016
(202) 686-2405

Provided suggestions to several
states on needed legislation.

Maureen Solomon
2991 Oak Street
Lakewood, Colorado 80215
(303) 233-7964

Provided suggestions and testimony
to several states on legislation
including several adopting the
Uniform Service and Selection Act.

Judge Thomas Stovall
129 District, Harris County
Civil Courts Building
301 Fannin Street
Houston, Texas 77002
(713) 221-6278

Instrumental in developing statutes
which support the one-day/one-trial
concept.

Jim Thomas
State Court Administrator
Judicial Department
2 East 14th Avenue
Denver, Colorado 80203
(303) 861-1111

Responsible for state level admin-
istration under the Uniform Service
and Selection Act as passed in
Colorado.

PROJECT DIRECTORS OF PRIORITY/INCENTIVE STATE PROGRAMS

These Project Directors are examining a number of courts using the twelve jury
system elements.

Keenan G. Casady
Judicial Council of California
601 McAllister Street
San Francisco, California 94102
(415) 577-2552

Zel Lowman
Jury Commissioner
Court Administrator's Office
Clark County District Court
200 E. Carson Avenue
Las Vegas, Nevada 89101
(702) 386-4011

John P. Duffy
State Court Administrator
Administrative Office of the Courts
P. O. Box 4820 DTS
Portland, Maine 04112
(207) 775-1500

Robert Mossing
Court Administrator
Lucas County Court of Common Pleas
Erie and Adams Streets
Toledo, Ohio 43624
(419) 259-8794

Kathryn Griffin
Project Director
Office of State Courts Administrator
Supreme Court Building
Tallahassee, Florida 32304
(904) 488-8621

Bob Revere
Juror Management Office
Administrative Office of the Courts
Taylor Place and Capitol Street
Trenton, New Jersey 08625
(609) 984-0649

David E. Kasunic
Project Director
LaFayette Building
Room 1414
Detroit, Michigan 48226
(313) 256-1530

Joseph S. Romanow
Office of Jury Commissioner
Middlesex County Courthouse
Room 1142
E. Cambridge, Massachusetts 02141
(617) 494-4475

Carol Larrivee
Project Director
Judicial Department
250 W. 14th Avenue, Room 1006
Denver, Colorado 80204
(303) 753-2637

Hunter Slaton
Administrative Office of the Courts
817 South Court Street
Montgomery, Alabama 36130
(205) 834-7990

APPENDIX A
 Index of Resource Persons
 Index of Resource Persons By State

INDEX OF RESOURCE PERSONS

ALBERDI, Sylvia	31	KIDD, Edward G.	31
AGER, Judge William F., Jr.	22	KIRCH, Fred	30
AXELROD, Leonard	23	KUYKENDALL, Mae	7, 12
BAILEY, Sam	16, 21	LALLY, Peter	12
BARDWELL, Judge Richard	22	LARRIVEE, Carol	33
BERNARD, Robert	8, 11, 30	LEHOCZKY, Professor John	29
BOTHWELL, Catherine A.	23	LEIDINGER, Jeffrey W.	24
BREEZE, Fred	31	LINDSEY, Janet	11, 17
BURFORD, Sheila	11, 16, 18	LOWMAN, Zel	33
CAHOON, Judge David L.	14	LUDWIG, Edward A., III	31
CAMPEN, Henry	7, 10, 11, 14, 23	MCDANIEL, Danny	24, 33
CARR, Paul	14	MACNEEL, Robert	26
CARVER, Judge Spencer	14	MCQUEEN, Mary	24
CASADY, Keenan G.	33	MADDOX, Justice Hugh	31
CHAFFEE, Shirley	22	MARTIN, Merle P.	8, 24, 27
CHEMBERLIN, Dennis	8, 23, 26	MITCHELL, Eugene	27
COTRONEO, Peter	7	MONTCALM, Margaret	17, 18, 21, 28
CRENSHAW, Ken	7, 10, 11, 23, 28	MOSBARGER, Eldene	17, 18
CUNNINGHAM, Stuart	9	MOSSING, Robert	25, 33
DAVEY, James	28	MURRETT, Eugene J.	25
DEINLEIN, Terry	19	NEWHOUSE, Shelby	12
DIAMOND, John	16	NEWTON, Cheryl	10, 12, 15, 21
DOSAL, Sue	19	NORTH, Ben	19
DRAKE, Conny	14, 18, 21	PEARO, James A., Jr.	12, 15, 21
DUFFY, John P.	33	PEOPLES, Paul	8
DUNBAR, Judge Russell	22	PETERS, Mike	30
FISHER, Judge Joseph J.	22	PHELPS, Judge Joe	22
FITZPATRICK, Burke O.	23	REVERE, Bob	
FOKAKIS, Cynthia	22, 31	ROMANOW, Joseph S.	21, 28, 29, 30, 31, 33
GEE, Samme L.	23		
GEORGE, Jim	8, 26	RUHLAND, Robert	8, 15, 18, 19
GILMORE, Judge Warren	7, 10, 23, 26, 31	SAARI, Professor David	32
GOODMAN, Norman	23	SCHULTZ, Andrew	27
GRABOW, Connie	12, 30	SHAPARD, John	9, 29
GRANT, Judge L. T.	19	SLATER, Alan	10
GREER, JoAnne	16	SLATON, Hunter	33
GRIFFIN, Kathryn	33	SMITH, Gayland	27
HALL, Janice	16	SOLOMON, Maureen	7, 25, 32
HALL, Michael D.	24	SPAID, Ora	12
HALLDEEN, Roy H.	24, 28	STAHANOVICH, George	13
HALLORAN, Norbett	25	STARRETT, Charles	15
HANSON, D. J.	8, 10	STOVALL, Judge Thomas J.	11, 15, 32
HARDY, Ray	10, 16, 26, 28	STRANG, John	27
HAYES, Grenvile	14	STRAWN, David U.	13, 22
HEISSERER, Jim	25	SULLIVAN, Dan	27
HERTZ, Gwen	7, 24	SULLIVAN, Judge William	22
HICKEY, Thomas	12, 26	TAYLOR, Donald G.	10
JACKMAN, Marj	16, 18, 19	THOMAS, Jim	32
JACOBS, L. M.	7, 14, 16, 21	UTTARO, A. Raymond	21, 30
JACOBSON CAMERON, Pat	7, 14, 19	VANDYKE, Jon	9
JONES, Jean	17, 19	WATTS, Dean Ernst John	13
JORDAN, Rayma	8	WENDLING, Aubrey	9
KADANE, Professor Jay	29	WILLIAMS, William	11, 17, 28
KAIRYS, David	9	WILLIS, Toni	13
KASUNIC, David E.	14, 33	YAWN, Judge Theron	20
KESTER, H. Paul	24		

INDEX OF RESOURCE PERSONS BY STATE

ALABAMA		HAWAII	
MADDOX, Justice Hugh	31	VANDYKE, Professor Jon	9
PHELPS, Judge Joe	22		
SLATON, Hunter	33	IDAHO	
SULLIVAN, Judge William	22	BAILEY, Sam	16, 21
		GILMORE, Judge Warren	7, 10, 23, 26, 31
ALASKA		ILLINOIS	
MARTIN, Merle P.	8, 24, 26	CRENSHAW, Ken	7, 10, 11, 23, 28
ARIZONA		CUNNINGHAM, Stuart	9
JACKMAN, Marj	16, 18, 19	LUDWIG, Edward A., III	30
STRANG, John	26		
CALIFORNIA		INDIANA	
CASADY, Keenan G.	33	DIAMOND, John	16
PEOPLES, Paul	8	IOWA	
SCHULTZ, Andrew	27	BERNARD, Robert	8, 11, 30
SLATER, Alan	10		
COLORADO		KANSAS	
HERTZ, Gwen	7, 24	JONES, Jean	16, 19
JACOBSON CAMERON, Pat	7, 14, 19	KENTUCKY	
JORDAN, Rayma	8	GRANT, Judge L. T.	19
LARRIVEE, Carol	33	TAYLOR, Donald G.	10
MOSBARGER, Eldene	17, 18	LOUISIANA	
SOLOMON, Maureen	7, 24, 32	MURRETT, Eugene J.	25
THOMAS, Jim	31	MAINE	
WENDLING, Aubrey	9	DUFFY, John P.	33
CONNECTICUT		MARYLAND	
HICKEY, Thomas	12, 26	CAHOON, Judge David L.	14
DELAWARE		LALLY, Peter	12
KIRCH, Fred	30	MITCHELL, Eugene H.	26
DISTRICT OF COLUMBIA		MONTCALM, Margaret	17, 18, 21, 28
DAVEY, James	28	PEARO, James A., Jr.	12, 15, 21
HALLORAN, Norbett	26	MASSACHUSETTS	
KUYKENDALL, Mae	7, 12	CARR, Paul	14
SAARI, Professor David	32	ROMANOW, Joseph S.	21, 28, 29
SHAPARD, John	9, 29		30, 31, 33
SPAID, Ora	12	SULLIVAN, Dan	27
FLORIDA		WILLIS, Toni	13
ALBERDI, Sylvia	31	MICHIGAN	
BREEZE, Fred	31	AGER, Judge William F., Jr.	22
BURFORD, Shelia	11, 16, 18	CHAFFEE, Shirley	22
COTRONEO, Peter	7	DEINLEIN, Terry	19
GREER, JoAnne	16	GRABOW, Connie	12, 30
GRIFFIN, Kathryn	33	JACOBS, L. M., IV	7, 14, 16, 21
HEISSERER, Jim	26	KASUNIC, David E.	14, 33
NORTH, Ben	19	LINDSEY, Janet	11, 17
PETERS, Mike	30	NEWHOUSE, Shelby	12
STRAWN, David U.	13, 22		

GEORGIA

INDEX OF RESOURCE PERSONS BY STATE (cont'd)

MINNESOTA		PENNSYLVANIA	
AXELROD, Leonard	23	GEORGE, Jim	8, 26
CHEMBERLIN, Dennis	8, 23, 26	HAYES, Grenvile	14
DOSAL, Sue	19	KADANE, Professor Jay	29
HALLDEEN, Roy H.	24, 28	KAIRYS, David	9
MISSISSIPPI		KESTER, H. Paul	24
MCDANIEL, Danny	24, 33	LEHOCZKY, Professor John	29
MISSOURI		MACNEEL, Robert	26
RUHLAND, Robert	8, 15, 18, 19	NEWTON, Cheryl	10, 12, 15, 21
SMITH, Gayland	27	STARRETT, Charles	15
MONTANA		RHODE ISLAND	
NEBRASKA		SOUTH CAROLINA	
NEVADA		FITZPATRICK, Burke O.	23
LOWMAN, Zel	33	SOUTH DAKOTA	
WATTS, Dean Ernst John	13	TENNESSEE	
NEW HAMPSHIRE		TEXAS	
LEIDINGER, Jeffrey W.	24	CARVER, Judge Spencer	14
NEW JERSEY		DRAKE, Connie	14, 18, 21
REVERE, Bob	33	FISHER, Judge Joseph J.	22
WILLIAMS, William	11, 17, 28	HARDY, Ray	10, 16, 26, 28
NEW MEXICO		STOVALL, Judge Thomas J.	11, 15, 32
NEW YORK		VERMONT	
GOODMAN, Norman	23	BOTHWELL, Catherine A.	23
UTTARO, Ray	19, 21	VIRGINIA	
NORTH CAROLINA		KIDD, Edward G.	31
CAMPEN, Henry	7, 10, 11, 14, 23	WASHINGTON	
NORTH DAKOTA		MCQUEEN, Mary	24
HANSON, D. J.	8, 10	WEST VIRGINIA	
OHIO		DUNBAR, Judge Russell	22
MOSSING, Robert	24	GEE, Samme L.	23
OKLAHOMA		WISCONSIN	
OREGON		BARDWELL, Judge Richard	22
HALL, Janice	16	FOKAKIS, Cynthia	22, 31
HALL, Michael D.	24	WYOMING	

APPENDIX B
Jury Utilization and Management
Bibliography

JURY UTILIZATION AND MANAGEMENT
BIBLIOGRAPHY

GENERAL

- ABA Commission on Standards of Judicial Administration. Standards Relating to Trial Courts. Chicago: American Bar Association, 1975.
- American Judicature Society. "Juries and Jury Trials," Judicature (Vol. 55, No. 3). Chicago: October 1971.
- Center for Jury Studies. Methodology Manual for Jury Systems. McLean, Virginia: Center for Jury Studies, 1979.
- Kalven, Henry Jr. and Zeisel, Hans. The American Jury. Boston: Little Brown and Company, 1966.
- National Institute of Law Enforcement and Criminal Justice, Law Enforcement Assistance Administration, U.S. Department of Justice. A Guide to Juror Usage. Washington, DC, 1974.
- National Institute of Law Enforcement and Criminal Justice, Law Enforcement Assistance Administration, U.S. Department of Justice. A Guide to Jury System Management. Washington, DC, 1975.
- Schaefer, Walter V., and LaFave, Wayne R. Standards Relating to Trial By Jury. New York: American Bar Association, 1968.
- Solomon, Maureen. Management of the Jury System, ABA Commission on Standards of Judicial Administration Supporting Studies-3. Chicago: American Bar Association, 1975.
- Van Dyke, Jon M. Jury Selection Procedures: Our Uncertain Commitment to Representative Panels. Cambridge: Ballinger Publishing Company, 1977.

1. JURY SYSTEM PLAN

- Dane County Jury System Operations Manual, Dane County Circuit Court Administration Office, Dane County, Wisconsin, 1978.
- Eighth Judicial District Jury System Plan and Action Plan, Clark County Administration Office, Clark County, Nevada, 1979.
- Fourth Judicial District Juror Selection Plan, Hennepin County Court Administration Office, Hennepin County, MN, 1977.
- Model Juror Utilization/Management Plan, Alabama Administrative Office of Courts, 1980.

2. SOURCE LISTS

- "The Recall Problem," Center for Jury Studies Newsletter, January 1979, p. 6.
- "Voter Registration By States," Center for Jury Studies Newsletter, November 1979, p. 7.
- "Multiple Source Lists," Center for Jury Studies Newsletter, January 1980, p. 3.
- "Driver Licenses By States," Center for Jury Studies Newsletter, January 1980, p. 7.
- Alker, Hayward R., Jr. and Barnard, Joseph J. "Procedural and Social Biases in the Jury Selection Process." The Justice System Journal (Vol. 3/3, p. 220) Spring 1978.
- Beiser, Edward M. "Are Juries Representative?" Judicature (Vol 57, No. 5, p. 194) December 1973.
- Kadane, Joseph B. and Lehoczky, John P. "Random Juror Selection From Multiple Lists." Operations Research (Vol. 24, No. 2, p. 207) March-April 1976.
- Kairys, David. "Juror Selection: The Law, A Mathematical Method of Analysis, and A Case Study." American Criminal Law Review, (Vol. 10, p. 771) Summer 1972.
- Kairys, David; Kadane, Joseph B.; and Lehoczky, John P. "Jury Representativeness: A Mandate for Multiple Source Lists." California Law Review (Vol. 65, No. 4, p. 776) July 1977.
- Macoff, Benjamin S. "Jury Selection for the Seventies." Judicature (Vol. 55, No. 3, p. 1045) October 1971.
- Munsterman, G. Thomas; Mount, Chester H.; and Pabst, William R. Multiple Lists for Juror Selection, A Report to the Superior Court of San Diego GPO Stock Number 027-000-00665-5. Washington, DC: May 1978.
- Pabst, William R., Jr. and Munsterman, G. Thomas. "Poisson Distribution As A Model of Jury Selection Process," Center for Jury Studies. Presented to American Statistical Society. Minneapolis: 1978.
- Zeigler, Donald H. "Young Adults As A Cognizable Group in Jury Selection." Michigan Law Review (Vol. 76, No. 7, p. 1045) June 1978.

3. QUALIFICATION AND SUMMONING

- "One-Step Summoning," Center for Jury Studies Newsletter, March 1979, p. 3.

4. EXCUSES, EXEMPTIONS, AND POSTPONEMENTS

- "Class Exemptions," Center for Jury Studies Newsletter, September 1979, p. 7.
- Brown, Don W. "Eliminating Exemptions From Jury Duty: What Impact Will It Have?" Judicature (Vol. 62, No. 9, p. 436) April 1979.
- Munsterman, G. Thomas and Pabst, William R. Postponement of Jurors. Occasional Paper #1. Bird Engineering-Research Associates, Inc. Vienna, Virginia: May 1977.

5. ORIENTATION

- Munsterman, G. Thomas. "Orientation Presentations," McLean, Virginia: March 1980.

6. TERM OF SERVICE

- "One-Day/One-Trial," Center for Jury Studies Newsletter, January 1979, p. 2.
- "One-Day/One-Trial Ends Long Jury Terms." American Bar Association Journal (Vol. 65, p. 894) June 1979.
- Canham, James N. "One-Day/One-Trial." The Judges Journal (Vol. 16, No. 3, p. 34) Summer 1977.
- Carlson, Kenneth; Halper, Andrew; and Whitcomb, Debra. An Exemplary Project: One-Day/ One-Trial Jury System. National Institute for Law Enforcement and Criminal Justice: Washington, DC, July 1978.

7. JUROR UTILIZATION

- "Continuous vs. Intensive Operations," Center for Jury Studies Newsletter, May 1979, p. 2.

8. STANDARD PANEL SIZES

- Markus, Gregory B. Analyzing Panel Data. Beverly Hills: Sage (Series/ Number 07-018) 1979.

9. CALENDAR COORDINATION

- Neuber, David. "Reducing Delay in the Courts." Judicature (Vol. 62, No. 3, p. 111) September 1978.
- Solomon, Maureen. Caseflow Management in the Trial Court. ABA Commission on Standards of Judicial Administration Supporting Studies-2. Chicago: American Bar Association, 1973.

10. STANDBY JURORS

"Call-In Systems for Jurors," Center for Jury Studies Newsletter, January 1979, p.6.

11. VOIR DIRE

"Limiting Voir Dire," Center for Jury Studies Newsletter, July 1979, p. 5.

"Multiple Voir Dire," Center for Jury Studies Newsletter, July 1979, p. 2.

"Multiple Voir Dire Overturned," Center for Jury Studies Newsletter, September 1979, p. 1.

Begam, Robert G. "Who Should Conduct Voir Dire? The Attorneys." Judicature (Vol. 61, No. 2, p. 71) August 1977.

Bermant, Gordon. Conduct of the Voir Dire Examination: Practices and Opinions of Federal District Judges. Washington, DC: Federal Judicial Center, 1977.

Chaffee, Shirley. "Multiple Jury Selection Method," 51st District Court, Drayton Plains, Michigan: 1976.

Kavanaugh, Joe. "Expediting Voir Dire." Presented to American Bar Association Juror Management and Selection Workshop. Los Angeles: 1973.

Levit, William H.; Nelson, Dorothy W.; Vaughn, C.; and Chernick, Richard. "Expediting Voir Dire: An Empirical Study." Southern California Law Review (Vol. 44, No. 4, p. 916) 1971.

Stanley, Arthur J. "Who Should Conduct Voir Dire? The Judge." Judicature (Vol. 61, No. 2, p. 70) August 1977.

Stevens, Julian P. and Pabst, William R., Jr. "Multiple Voir Dire Versus Contiguous Voir Dire." Vienna, Virginia: Bird Engineering-Research Association, Inc., 1973.

12. MONITORING AND CONTROL

Jury Procedures Study: Final Report. Florida Supreme Court, Office of the State Court Administrator, Judicial Planning Coordination Unit. June 1979.

Jury Use and Management. Third Judicial District Court, Salt Lake City, Utah. July 1978.

Procedural Guide for Jury Usage and Management. Fourth Judicial District Court, Boise, Idaho. April 1978.

END