Name: _____________________________________	Juror #: _______

United States District Court for the District of Utah
Judge Jill N. Parrish
INITIAL JUROR QUESTIONNAIRE—CIVIL CASES

(Please fill in each of the blank spaces below. You will be asked to orally present the portions in bold print to the Court.)

1. My name is _________________________________ and I am Juror Number ______.
2. I have lived in _____________________________ (city), Utah since _________ (year).
3. I am currently employed by _______________________________________, where I am a ____________________________________. (If you are self-employed, please tell us what you do. If you are a homemaker/caregiver, please so indicate. If you are retired, please tell us what your employment was when you retired.) I have worked there for _______ years.
a. If you are a student, please tell us where you attend school. I currently attend school at _________________________________________________________.
4. I am currently ____________________________ (married/single/divorced/widowed/in a committed relationship) with/from _____________________________________ (name)
5. My spouse (or former spouse or life partner) is employed by _____________________. (If self-employed, please describe. If a homemaker/caregiver, please so indicate. If retired, please describe prior employment. If a student, please name the school.)
6. I have ______ children. Their ages are ______________________________________.
7. Those living with me at my home address include ________________________________ (spouse, kids, other).
8. My hobbies and interests are ______________________________________________.
9. I like to read ____________________________________________________________ (list the types or names of the books, magazines, newspapers, or websites that you read, if any).
10. I belong to the following clubs or organizations or volunteer with ________________ _____________________________________ (Please do not list religious organizations).
11. My highest level of education is ____________________________________________ (high school, some college, college degree, post-college degree).
a. My major in college is/was __________________________________________ (if applicable).
12. I have/have not served as a juror in a previous jury trial or as a member of a grand jury in either federal or state court. (If you have not served on a jury before, skip to question #14).
a. If you served on a jury in a criminal trial before, answer the following: I served on a criminal jury trial in ______ (year) and the jury did/did not reach a verdict. (If the jury reached a verdict) The verdict was guilty/not guilty. Generally speaking, my service on the jury was a positive/negative experience.
b. If you served on a jury in a civil trial before, answer the following: I served on a civil jury trial in ______ (year) and the jury did/did not reach a verdict. (If the jury reached a verdict) The verdict was for the plaintiff/defendant. Generally speaking, my service on the jury was a positive/negative experience.
13. I do/do not have a member of my immediate family who is or knows on a close personal basis anyone in the legal profession (including law enforcement agencies). 
a. (If you do have such a relative or know such a person, answer the following.) The person I am related to or know is _____________________________________ and they are employed by ___________________________________________ (the law firm they work at, the government agency they are employed by, or the type of judge they are).


THANK YOU.


United States District Court for the District of Utah
Judge Jill N. Parrish
QUESTIONS FROM THE BENCH—CIVIL CASE

	After all counsel introduces themselves, their staff, and their witnesses, the court will ask the following questions to the potential jurors:
1. [bookmark: _GoBack]Do you know any of the parties in this case?
2. Do you know any of the lawyers who have just been introduced to you?
3. Do you know any of the witnesses that have just been named?
4. Are you acquainted with any other potential juror here today?
5. Do any of you or any members of your immediate family know me, Judge Jill N. Parrish?
6. Do any of you or any members of your immediate family know any of my staff: [NAMES]?
7. This trial is expected to take X days. Do you have any reason why you could not serve on this jury for that length of time?
8. Do you have any health concerns that would impair your ability to devote your full attention to the trial?
9. Do you know of any other reason why you could not serve on this jury if selected?


United States District Court for the District of Utah
Judge Jill N. Parrish
CONFIDENTIAL QUESTIONNAIRE

Please write yes or no in response to the following questions:
QUESTIONS TO BE SUBMITTED BY COUNSEL
NOTE: QUESTIONNAIRE CONTINUES ON BACK OF PAGE


