Department 13 Jury Selection Procedure

Arizona Method (NRS 16.030(4))
The selection of jurors in Department 13 is accomplished in four (4) steps: (1) Identification of the seat(s) that will be occupied by the alternate juror(s); (2) voir dire and establishment of a panel that consists of persons who have not been challenged for cause, or who have passed any challenge for cause; (3) the exercise of regular peremptory challenges; and (4) the exercise of alternate peremptory challenges.

Step 1: Identification of Alternate Seat.

The seat number which will indicate the alternate is determined by coin toss in chambers. In the typical situation, a single number between 1 and 9 will be chosen to indicate the alternate before the potential jurors are brought into Court. The identity of the alternate seat is not disclosed to the veniremen.

Step 2: Voir Dire/Challenges for Cause.

In the typical case, the panel established in this step will consist of 19 persons. This is because a civil jury will consist of 8 persons, and 1 alternate, and each side will have available 4 peremptory challenges as to any veniremen (8), and each will have 1 peremptory challenge as to the alternates (2). (19 = 8 jurors + 1 alternate + 8 regular challenges + 2 alternate challenges.) The number of alternates is subject to change in potentially long trials, and this will affect calculating the number of peremptory challenges, as will increasing the number of peremptory challenges due to there being more than two sides in a case. NRS 16.040; NRCP 47(b).

Once the 19 persons are in the jury box, the Court and counsel will voir dire them in order to determine whether there is any potential for challenge for cause. Any challenge for cause should be made immediately, i.e. at the time its basis becomes evident. The Court will then try the challenge and rule upon it. If a potential juror is successfully challenged, then the next person from the prospective jury list seated in the audience portion of the courtroom will replace that person.

Step 3: Exercise/Waiver of Regular Peremptory Challenges.

After a panel has been established that has been passed for cause, in the typical case, each side will alternately exercise 4 challenges, starting with the Plaintiff, by passing the jury list back and forth between counsel tables. Exercises and waivers are done on paper without disclosure to the veniremen. In the aforesaid typical case, the challenges are made to seat numbers 1-19 (exclusive of the pre-determined alternate seat) see NRCP 47(b), and the replacement of a peremptorily challenged juror is deemed to be the person next available in order after seat 9.

Step 4: Exercise/Waiver of Alternate Peremptory Challenges.

Each side, beginning with the Plaintiff, may challenge the person(s) with the alternate seat number, but may not challenge persons in regular seats. If either or both of the challenges are exercised as to the alternate, the next person in order after seat number 9 will replace the challenged alternate. The alternate juror is not informed of his/her status as such until after the case is argued.

After Step 4, the Court will have a firm list of 8 jurors and 1 alternate juror. (Again, the number of alternates is subject to being increased.)

Revised: November 10, 2005

