

TO PROVIDE AND PROTECT

"To Provide and Protect" refers to the mission statement of Virginia's judiciary which can be found in its entirety on the title page of this publication.

Virginia 2013 State of the Judiciary Report Office of the Executive Secretary Supreme Court of Virginia, Richmond

Mission:

To provide an independent, accessible, responsive forum for the just resolution of disputes in order to preserve the rule of law and to protect all rights and liberties guaranteed by the United States and Virginia constitutions.

Public Domain Image Source: Virginia Commonwealth University Libraries

General Information for Individuals with Disabilities

The Virginia Court System has adopted a policy of non-discrimination in both employment and in access to its facilities, services, programs and activities. For further information, contact the Office of the Executive Secretary, Supreme Court of Virginia, 100 North Ninth Street, Third Floor, Richmond, Virginia 23219 or access our website http://www.courts.state.va.us. The telephone number is 804/786-6455; communication through a telecommunications device (TDD) is also available at this number.

Editors

Chris Wade, Senior Management Information Analyst Amanda G. Johnson, Court Research Analyst Magdalena Nopova, Court Data Analyst Department of Judicial Planning of the Office of the Execuitive Secretary http://www.courts.state.va.us/courtadmin/aoc/judpln/

2013 STATE OF THE JUDICIARY REPORT

Table of Contents

Virginia Judicial Branch	4
Virginia Courts Structure	5
Magistrate System Organizational Chart	6
State of the Judiciary Message	7
Office of the Executive Secretary	13
Judicial Administration	13
Educational Services	14
Fiscal Snapshot FY2013	14
Awards and Honors	18
Policy-Making Bodies	19
Judicial Council of Virginia	20
Committees of the Judicial Council of Virginia	21
Committees of the Judicial Conference of Virginia	22
Committee on District Courts	
Committees of the Judicial Conference of Virginia for District Courts	24
Advisory Committee on Domestic Violence Issues in Virginia's Courts	26
Virginia Drug Treatment Court Advisory Committee	27
Virginia's Judges and Magistrates	29
Justices of the Supreme Court of Virginia	30
Judges of the Court of Appeals of Virginia	31
Judicial Boundaries	32
Circuit Court Judges	33
General District Court Judges	36
Juvenile & Domestic Relations District Court Judges	38
Magistrate System Regional Map	41
Magistrates	42
Caseload Statistics in Brief	49
Supreme Court of Virginia	50
Court of Appeals of Virginia	
Circuit Court	54
General District Court	
Juvenile and Domestic Relations District Court	58

Appendix

Trial Court Statistics

Virginia Judicial Branch

Virginia Courts Structure

Magistrate System Organizational Chart

Presented on May 14, 2013, to the Judicial Conference of Virginia, by the Honorable Cynthia D. Kinser, Chief Justice.

Colleagues, members of the General Assembly, judicial branch employees, and guests, the mission of the Virginia Judicial System is "to provide an independent, accessible, responsive forum for the just resolution of disputes in order to preserve the rule of law and to protect all rights and liberties guaranteed by the United States and Virginia constitutions." In discussing with you today the judiciary's achievements

Judicial independence is the principle that justice is best served when judges are free to render decisions without influence from political, economic or other pressures.

during the past year and the challenges it faces, I want to focus on three elements of our mission: to provide a forum that is (1) independent; (2) accessible; and (3) responsive.

First, judicial independence is the principle that justice is best served when judges are free to render decisions without influence from political, economic or other pressures. Certainly, judges must be accountable. But, attacking courts and judges solely on the basis that decisions are considered wrong as a matter of political judgment impedes judicial independence - that is the independence needed to enforce the rule of law regardless of popular or political sentiment.

We all understand and subscribe to that aspect of judicial independence, but I want to concentrate on economic pressures that affect

our ability to provide an independent forum to adjudicate disputes. To begin, we must have salaries and benefits that attract and keep the most gualified individuals as judges and judicial branch employees. During the 2013 General Assembly session, the judiciary requested \$4.2 million to increase compensation for district court deputy clerks to lessen the significant disparity between their average salaries and that of other state employees. Although the General Assembly did not appropriate the requested funds, it nevertheless recognized the disparity and included language in the budget requiring the Secretary of Finance and the Secretary of Administration to convene a workgroup to review compensation for state employees. The workgroup is required to give priority to reviewing the compensation of public-safety related personnel and district court deputy clerks. So, we remain optimistic that the judiciary will be able to secure additional funds to increase the compensation of those particular employees. And, we certainly appreciate the salary increases that all state employees will receive this year. We thank the Governor and the General Assembly for those raises. Judicial independence is also enhanced by ongoing education and training for judges and judicial branch employees. To that end, the Office of the Executive Secretary has entered into a Licensee Agreement with the National Center for State Court's Institute for Court Management to offer Virginia judicial branch employees court administration credentials of a national caliber. The goal of this program is to enhance the proficiency of court personnel and to help them develop as court managers. Participants will complete courses to attain a Certified Court Manager designation by the National Center for State Courts. The Department of Judicial Services in the Office of the Executive Secretary will administer this program with the assistance of a grant from the

State Justice Institute.

While we believe that expanding judicial training opportunities is worthwhile, Senate Bill No. 1058, as introduced, would have restricted the annual mandatory judicial conferences to no more than once every other year. The patron was receptive to our concerns about the bill and, ultimately, asked that it be passed by. However, language was included in the budget requiring the Office of the Executive Secretary to report to the Judicial Council and the Committee on District Courts by September 1, 2013 as to options for reducing judicial training costs by the use of such things as distance learning and regional meetings in lieu of annual conferences. Obviously, the most troubling economic pressure that the judiciary faces is judicial vacancies. You will recall that in 2010, the General Assembly included language in the budget that froze the filling of judicial vacancies as of February 15, 2010. That language remains in the budget. When the 2011 General Assembly Session convened, there were 35 existing and announced vacancies, and 21 were funded. When the 2012 General Assembly Session convened, the judiciary had 48 existing and announced vacancies, and only 34 were funded. When the 2013 Session convened, we had 49 existing and announced vacancies. Governor McDonnell funded 26 vacancies, 15 in his initial budget and additional ones through his budget amendments. Ultimately, 32 vacancies were funded, and an additional judgeship was created in the 15th Judicial Circuit.

We all know that the only way that the judiciary has been able to survive these extraordinary vacancies across the Commonwealth is through the assistance of our retired, recalled judges. Our retired, recalled judges have heard cases not only in familiar surroundings but also in distant courthouses. There are currently 177 retired, recalled trial court judges statewide, and together they presided on 8,294 days during 2012, which is more than a 21% increase over the 6,827 days that retired, recalled judges sat in 2009, the last full calendar year before the freeze on filling judicial vacancies took effect. The willingness of our retired, recalled judges to help the judiciary has enabled us to bridge the gap during these years of vacant judgeships. On behalf of the entire judiciary in the Commonwealth, I express my heartfelt thanks for their hard work and continued dedication to the judiciary and to the Commonwealth.

Also, in regard to retired judges, legislation enacted in 2013 authorizes the Office of the Executive Secretary to contract with the National Center for State Courts to study the feasibility and effect of implementing a senior judge system for the circuit and district courts. Because the General Assembly did not appropriate any funds to pay for the study, it is doubtful that we will be able to proceed with it at this time. The Weighted Caseload Study, which is being conducted by the National Center for State Courts, has been underway for over a year, and we will have the Study's report this fall. Like the Judicial Boundary Realignment Study, the Weighted Caseload Study has required the participation of all judges in completing certain surveys and keeping track of judicial duties for periods of time. I thank all of you for your timely responses. Your cooperation has been vital to the development of the end product we will receive - a comprehensive report based on empirical data and objective research.

At this time, I do not know the results of the Weighted Caseload Study. But, I do know that whatever they are, the time has arrived to fund and fill all vacant judgeships. In 2010, when the freeze on filling judicial vacancies first began, we had 402 authorized judgeships in the Commonwealth. Today, in 2013, we have 385 funded judgeships, a reduction of 17 judges. Despite the extraordinary work of our retired, recalled judges, the administration of justice has suffered. As the judicial branch, we must work with the executive and legislative branches to fund the judiciary fully, and to have the judges we need to decide cases timely and effectively. In a recent State of the Commonwealth address, the Governor asked the General Assembly to find the "resolve" to fund a certain program and

remarked that the funds needed would be less than one percent of the entire budget of the Commonwealth. Let me remind you that the entire budget for the judicial branch is less than one percent of the Commonwealth's total budget. And, even in the recent economic downturn, the judiciary produced more revenues than it expended.

How do we find that resolve? I could spend the entire time at this conference discussing that question. But, let me suggest just one thing. The judicial branch does not have a natural constituency. Sadly, many people lack a true appreciation of the crucial role the judiciary plays in the lives of individuals and businesses. So we need to build a constituency, and we need to do so on a local level. We start by educating individuals about the costs to the public and to the economy when dockets are backlogged because there are not enough judges to decide the cases. Certainly, the executive and legislative branches need to hear from judges, lawyers, and statewide bar organizations. But, they also need to hear from a parent who is waiting for a court date to obtain child support and from the owner of a local business who cannot get its case heard because criminal dockets take precedence over civil cases. So, I ask for your assistance in building a coalition with individuals on a local level to carry the message that, as Justice Anthony Kennedy stated, "A functioning legal system is part of the capitol infrastructure. It is as important as roads, bridges, schools." If justice has to be rationed because the judiciary is not adequately funded, we cannot provide an independent forum to adjudicate disputes. Likewise, inadequate funding of the judiciary adversely affects our ability to provide an accessible forum, which is the second element of our mission that I wish to discuss. In simple terms, access to justice means that courts must be accessible to every person who desires or is required to use them. Access to justice is realized through such things as pro bono legal services, foreign language interpreters, appropriate accommodations for anyone with a disability, and rules and procedures, including forms that make navigating the judicial system easier for pro se litigants.

The Supreme Court has a longstanding interest in improving access to justice in Virginia. In February of this year, utilizing a grant from the American Bar Association, Justice Goodwyn, at my request, agreed to Chair an Access to Justice Planning Committee. This Committee is composed of bar leaders, legal services corporation representatives, judges from all levels of our courts, and others. The Committee was tasked with "determining whether an access to justice commission is needed in Virginia and, if so, what functions it should perform and what direction such a commission should take." The committee has met several times with support staff provided by the Office of the Executive Secretary and will soon be making recommendations to the Supreme Court. Last October, several individuals representing Virginia's judiciary joined me in attending the National Summit on Language Access in the Courts that was made possible by a State Justice Institute grant. During the summit, we were honored with the opportunity to showcase our own successful strategies which have been due--in large part--to the staff interpreter program. Together with chief justices, court administrators, and trial court judges from around the country, we developed a plan for increased judicial system access for the 394,000 individuals with limited English proficiency who call Virginia home.

Building on system enhancements and the collaborative relationships we have developed with courts across the state, we have created more tools and language resources in support of the critical services clerks, magistrates, and judges provide. Our aim is to promote consistent language access services across languages and venues, an ambitious goal made possible by the proactive leadership of judges around the state. Ensuring meaningful access to those with limited English proficiency through language access services imparts confidence in our judicial system and in the decisions we render.

Greater access to our courts via a statewide judicial e-filing system is becoming a reality. A pilot project in the City of Norfolk Circuit Court was launched on April 15, and the Virginia Judiciary E-filing System is working exceptionally well thanks to the many hours of planning, development, and testing that preceded the launch of the pilot project. As of yesterday, there were 19 e-filed cases in the Norfolk Circuit Court. We soon plan to make the e-filing system available to all circuit courts across the Commonwealth. The Virginia Judiciary E-Filing System provides a service to attorneys, enhances efficiency in the clerks' offices of the circuit courts, and coupled with the Case Imaging System that is currently installed in 54 circuit courts, ultimately makes our courts more accessible. The magistrate system became more efficient in providing access to individuals needing hearings through the implementation of a magistrate call center in Magisterial Region I, located in southwest Virginia. In many counties in that area, magistrates conduct hearings via videoconferencing technology. The call center concept allows law enforcement agencies to connect to magistrates throughout Region I by calling one telephone number, which has dramatically decreased the wait time for video hearings in that region.

Providing a responsive forum is the last component of our mission that I wish to discuss. Certainly, protecting the judiciary's independence and increasing accessibility allow the courts to be more responsive to litigants, attorneys, and the public. Another aspect of providing a responsive forum involves the implementation of programs to solve the problems of the users of our courts.

Across the nation, the executive, legislative and judicial branches of state governments are working together to develop problemsolving courts committed to core principles of therapeutic jurisprudence that address an offender's underlying problems. Increasingly, the public and the other branches of government are looking to the courts to address complex social issues that are not being effectively

resolved by the traditional legal processes and sentencing methods. In addition, state and local governments are realizing they can save taxpayer dollars through the use of problemsolving courts. To name only a few, some of the problem-solving courts found in many states are drug treatment courts, mental health courts, veterans courts, and domestic violence courts. In Virginia, we currently have 36 drug treatment courts in operation. In the Drug Treatment Court Act, the General Assembly recognized "a critical need . . . for effective treatment programs that reduce the incidence of drug use, drug addiction, family separation due to parental substance abuse, and drug-related crimes." However, during 2011, five bills relating to drug treatment courts and problem-solving courts failed in the House of Delegates. In 2012, bills for eight localities, each seeking to establish a drug treatment court in its respective jurisdiction, failed. But, thanks to Governor McDonnell and the language he added to the budget last year, those drug treatment courts and others can now be established without General Assembly approval if no state revenues are requested. In 2011, legislation similar to the Drug Treatment Court Act addressed criminal justice procedures for veterans and active military service members. As introduced, the legislation paralleled the Drug Treatment Court Act, but as passed, it eliminated the courts' involvement. As a result, the veterans' program is not a veterans court but is, instead, an early intervention of mental health and substance abuse services for veterans and active military personnel who are involved in the criminal justice system.

The Statewide Drug Treatment Court Advisory Committee has recommended to the Supreme Court that the Committee be authorized to study problem-solving courts and dockets. The Committee further recommends that "[a]ny jurisdiction interested in implementing a problem-solving docket should present information to the Advisory Committee on the need, implementation, funding, resources, community collaboration,

or other matters requested by the Committee." The Supreme Court is currently considering the recommendation. Providing a responsive forum also requires us to render timely decisions in cases. I trust that all of you are familiar with the provisions of Code § 17.1-107. This statute states:

A judge of a circuit court in a civil case shall report, in writing, to the parties or their counsel on any cause held under advisement for more than 90 days after final submission stating an expected time of a decision. In any civil case in which a judge holds any cause under advisement for more than 90 days after final submission, fails to report as required by this section, or fails to render a decision within the expected time stated in the report, any party or their counsel may notify the Chief Justice.

When I receive such a report, I am required to keep the name of the complainant confidential, inquire as to the cause of the delay, and designate another judge to assist in disposing of the case, if needed.

I regret to report that I have received too many such complaints since I have been Chief Justice. I beseech all of you to comply with this statute. Notwithstanding the statute, we have a responsibility to render decisions timely so we do not delay the administration of justice. Peoples' lives, their families' well-being, and their businesses often hang in the balance waiting on a decision in a case. I know that virtually every circuit has experienced a judicial vacancy, or perhaps more than one, in the past few years. But in all the complaints that I have received, that problem was never cited by the judge as the cause of the delay.

As we strive to fulfill our mission to be responsive by timely disposing of our cases, we must also remember the importance of professionalism. To enhance professionalism, civility, and ethical conduct in the practice of law, I asked Justice Lemons to chair an hoc Committee on Professionalism, comprised of lawyers and judges from across the Commonwealth. The Committee has recommended that the Supreme Court create a Professionalism Commission in Virginia to study current efforts by the bench, the bar, and the law schools to advance professionalism, and to recommend and/or develop other programs for that purpose. The Court is currently considering the Committee's recommendations. Nevertheless, I am sad to report that it is not uncommon for either me or the Office of the Executive Secretary to receive a complaint about a judge's demeanor and lack of civility. The Canons of Judicial Conduct require us to "be patient, dignified and courteous to litigants, jurors, witnesses, lawyers and others with whom the judge deals in an official capacity." At all times, we are to "respect and comply with the law" and to "act . . . in a manner that promotes public confidence with the integrity and impartiality of the judiciary."

In closing, let us remain true to our mission to be an independent, accessible, and responsive judiciary. In this year in which we have celebrated the 150th anniversary of the signing of the Emancipation Proclamation, let us serve with a renewed commitment to our highest promise to provide equal justice under the law to all. And, let us never fail to be courteous, impartial, and fair. Thank you.

The Honorable Cynthia D. Kinser, Chief Justice of the Supreme Court of Virginia

2013 STATE OF THE JUDICIARY REPORT

Office of the Executive Secretary

The Office of the Executive Secretary (OES) provides administrative assistance and direction to the courts of the Commonwealth and to Virginia's magistrates through its eleven departments and various related programs. The OES includes the office of the Assistant Executive Secretary and Counsel, the Court Improvement Program, Educational Services, Fiscal Services, Historical Commission, Human Resources, Judicial Information Technology, Judicial Planning, Judicial Programs, Judicial Services, Legal Research, and Legislative & Public Relations.

Administration in Virginia's Courts

Assistant Executive Secretary & Counsel

The Assistant Executive Secretary & Counsel supports the Executive Secretary, particularly with legal matters involving OES or the judicial branch.

Court Improvement Program

The office of the Court Improvement Program is responsible for court activities relating to children and families and for the qualification of lawyers as guardians *ad litem* for children and for incapacitated adults.

Educational Services

The Educational Services Department's mission is to provide the Virginia judiciary learning opportunities for continued personal and professional growth. The department provides information and continuing education opportunities for judges, clerks, magistrates, substitute judges, special justices, and administrative hearing officers.

Fiscal Services

The Department of Fiscal Services is the court system's financial management center for the Supreme Court, Court of Appeals, circuit court judges, general district and J&DR district courts, magistrates, the Judicial Inquiry and Review Commission, and the Virginia Criminal Sentencing Commission.

Human Resources

The mission of the Human Resources Department is to attract, develop and retain the most highly proficient workforce that supports the mission, vision and goals of Virginia's judicial system. We endeavor to address the diverse human resources needs of Virginia's judicial system through guidance, consultation and training.

Judicial Information Technology

The Department of Judicial Information Technology (DJIT) develops, implements, maintains, and administers standardized uniform automated systems and all computer applications in support of the Virginia Judicial System.

Judicial Planning

The Department of Judicial Planning develops and maintains an effective planning capability within Virginia's judicial system. Working with judicial policy-making bodies (such as the Judicial Council of Virginia and the Committee on District Courts), the Department assists the Chief Justice and Supreme Court of Virginia in identifying present and future needs and developing and implementing innovative programs and solutions that address those needs. The Department is structurally divided between planning function staff and staff dedicated to specific programmatic or special projects.

Judicial Services

The Department of Judicial Services (DJS) serves as the liaison between the Judiciary's administrative offices and the courts throughout the Commonwealth, providing administrative services through publications, trainings, field visits, and the research and support of various programs. The Department serves the courts and magistrates of this Commonwealth through its seven divisions: Circuit Court Services, General District Court Services, Juvenile and Domestic Relations District Court Services, Magistrate Services, Foreign Language Services, Dispute Resolution Services, and Drug Treatment Court Services.

Legal Research

The Legal Research Department provides staff support and direct assistance to the Office of the Executive Secretary and the judiciary.

Legislative & Public Relations

The Department of Legislative & Public Relations manages legislative matters, and handles media and public relations for Virginia's Judicial System.

Educational Services

One of the major activities of the Educational Services Department is to develop, organize, conduct, and participate in conferences, orientation programs, and other special in-state educational programs held annually. The following conferences were held during 2013:

Judicial Conference of Virginia Judicial Conference of Virginia for District Courts Conference for Virginia Substitute Judges Alcohol-Impaired Driving case Essentials for General District court Judges Conference for Virginia District Court Clerks Conference for Virginia Magistrates Conference for Virginia Hearing Officers Conference & Mental Health Law Update for Special Justices Managing the Capital Case in Virginia Workshop Pre-Bench Orientation

Fiscal Snapshot FY2013

The General Assembly appropriated \$386.4 million for the judicial system for fiscal year 2013-2014. This constituted a slight increase of 0.2% from the \$385.9 million that was budgeted in fiscal year 2012-2013. These funds comprised just over one percent of the total state biennium budget.

Total judicial system expenditures in FY 2013 totaled \$386.6 million. Of the total judicial system expenditures, 67.4% or \$260.4 million was for operational costs: personal services (salaries, wage and fringe benefits) totaled \$228.8 million (or 87.9% of operational costs) and automation needs, services, supplies, and equipment totaled \$31.6 (or 12.1% of operational costs). Grant funds, Criminal Fund costs, and costs related to the involuntary mental commitment (IMC) process constituted the remainder (\$120.7 million) of total court system expenditures in fiscal year 2013.

Table 1
Pre-Trial and Appellate Processes
Fiscal Year 2013 Expenditures

	Supreme	Court of	Circuit	District	Magistrate	System	% of
	Court	Appeals	Courts*	Courts	System	Total	Total
Personal Service Costs							
Salaries/Judges/Justices	1,501,026	2,114,996	23,554,335	33,638,889	0	60,809,246	28.39
Salaries/Other Employees	11,814,131	3,670,150	677,990	56,441,867	19,076,504	91,680,642	40.0%
Wage	278,746	37,400	0	845,434	0	1,161,580	0.6%
Substitute/Retired Judges	0	4,600	856,000	1,689,100	0	2,549,700	1.19
Fringe Benefits	4,515,373	2,292,108	14,949,597	44,318,868	6,500,940	72,576,886	30.19
Total	18,109,276	8,119,254	40,037,922	136,934,158	25,577,444	228,778,054	87.3%
CAIS/MIS	8,843,093	10,697	4,909,532	9,599,251	863,544	19,941,945	63.0%
Services	2,311,320	236,190	885,642	2,491,552	706,525	6,291,944	19.9%
Supplies/Equipment	634,353	53,668	265,699	1,900,902	455,509	2,448,010	7.79
Insurance/Rentals	2,364,541	435,721	30,880	143,445	55,967	2,947,854	9.3%
Total	14,153,307	736,276	6,091,753	14,135,150	2,081,545	31,629,753	12.79
Total Operations	32,262,583	8,855,530	46,129,675	151,069,308	27,658,989	260,407,807	100.0%
Grant Activity	5,114,668	0	0	0	0	5,114,668	4.29
Criminal Fund	4,740	0	50,097,170	59,374,364	0	109,476,274	90.79
Invol. Mental Commit. Fund	0	0	0	6,078,692	0	6,078,692	5.0%
Total Other	5,119,408	0	50,097,170	65,453,056	0	120,669,634	100.0%
GRAND TOTAL	37,381,991	8,855,530	96,226,845	216,522,364	27,658,989	381,077,441	
Positions	154.6	69.1	164.0	1877.8	446.2	2711.7	

*These figures do not include the state funds expended in support of the circuit court clerks' offices and their staff members. It also does not include locally funded positions.

Table 2

Tac	ne z	
Judicial App	propriations	
	Expended	Budgeted
Agency/Program	FY 12-13*	FY 13-14*
Supreme Court		
Appellate Review	9,236,106	12,783,273
Law Library Services	1,167,006	948,399
General Management & Direction	26,121,949	27,791,14
Judicial Training	855,143	899,14
Adjudicatory Coordination	1,787	25,000
Physician Regulation	-	25,00
(Medical Malpractice)		
Total	37,381,991	42,471,95
Court of Appeals		
Appellate Review	8,855,530	8,435,73
Circuit Courts		
Trial Process	96,226,845	103,696,91
District Courts		
General	97,550,092	98,079,64
Trial Process		
Juvenile & Domestic Relations	89,488,384	82,594,33
Trial Process		
Combined	29,483,888	22,668,12
Trial Process		
District Courts Total	216,522,364	203,342,104
Magistrate System		
Pre-Trial Assistance	27,658,989	28,445,672
GRAND TOTAL	386,645,719	386,392,37

* 2012-14 Appropriations Act - Chapter 890

Grant activity in FY 2013 totaled \$5.1 million. The largest single expenditure of funds on grant activities (\$3,013,446) occurred with the Department of Criminal Justice Services for the Drug Court Treatment Programs. Details of all grant activity are listed below.

	Grant Activity During Fi	scal Year 2013		
				Expended thru
Grant Number	Title	Duration	Awarded	FY2013
2010-WC-AX-K012	Pulaski Protective Order	9/1/2010-08/31/13	\$100,000	\$70,705
2010-RM-BX-004	Norfolk, Second Chance Act	9/1/2010-09/30/14	\$464,405	\$181,392
2012-DC-BX-0050	Advancing Virginia's Drug Courts	10/01/12-09/30/15	\$1,500,000	\$127,620
#60118	Drug Court Programs in VA	Each fiscal year	\$3,209,000	\$1,983,370
	(Non-federal)	carry forward.	\$1,121,834	\$1,030,076
U.S. Department of He	alth & Human Services			
1101VASCIP	CIP-Basic	10/01/11-09/30/12	\$279,399	\$161,141
1101VASCIT	CIP- Training	10/01/11-09/30/12	\$222,945	\$173,765
1101VASCID	CIP-Data Sharing	10/01/11-09/30/12	\$230,269	\$125,327
1201VASCIP	CIP-Basic	10/01/11-09/30/13	\$249,997	\$90,020
1201VASCIT	CIP-Training	10/01/11-09/30/13	\$223,217	\$90,678
1201VASCID	CIP-Data Sharing	10/01/11-09/30/13	\$230,262	\$144,433
VA Department of Crir	ninal Justice Services			
#11-A2323GE10	GEAP	01/01/11-03/30/13	\$77,850	\$77,850
#13-C2145AD11	Substitute Judge Training	07/01/12-06/30/13	\$45,389	\$22,888
#12-A2431BY10	Foreign Language Interpreters	01/24/12-06/30/12	\$31,492	\$31,362
#12-J4171VA11	VSTOP/I-CAN	01/01/12-12/31/12	\$42,091	\$39,868
VA Department of Mot				
52296-4267	Enhanced Traffic Records	10/01/11-09/30/12	\$96,000	\$54,432
51210-4488	Reduce Driver-related crash	10/01/11-09/30/12	\$85,500	\$1,488
53503-5218	Enhanced Traffic Records	10/01/12-09/30/13	\$34,977	\$15,240
53436-5151	Reduce Driver-related crash	10/01/12-09/30/13	\$73,000	\$0
53394-5109	Alcohol-impaired driving	10/01/12-09/30/13	\$92,319	\$41,995
VA Dept of State Police				+
2010-MU-BX-K010	FY2010 NCHIP Grant	10/01/10-03/30/13	\$90,080	\$89,907
2011-NS-BX-K007	NARIP Equipment Grant	10/01/11-09/30/14	\$481,850	\$153,485
2011-MU-BX-K157	FY2011 NCHIP	10/01/11-09/30/13	\$66,888	\$22,858
2012-RU-BX-K006	FY2012 NCHIP	10/01/12-06/30/14	\$76,800	\$0
70018	ABA Access to Justice	11/01/12-09/30/13	\$12,000	\$8,006
70019	SJI Advancing Leadership	01/01/13-01/01/14	\$30,000	\$1,000
VA Department of Soc		10/01/12 00/20/12	¢14.000	\$101 707
#CSE-12-024	MOU SCV and DSS	10/01/12-09/30/13	\$14,000	\$101,787

Awards and Honors

The Honorable Harry L. Carrico Outstanding Career Service Award

On September 17, 2013, the Judicial Council of Virginia named The Honorable Philip Trompeter as recipient of the 2012 Harry L. Carrico Outstanding Career Service Award, the first district court judge to receive this honor. Judge Trompeter is a juvenile and domestic relations district court judge in the 23rd Judicial District, serving Roanoke County, and the Cities of Roanoke and Salem. The award was presented to Judge Trompeter at the annual meeting of the Judicial Conference of Virginia for District Courts.

Awarded in honor of the longest serving chief justice and the longest serving member in the history of the Supreme Court of Virginia, The Harry L. Carrico Outstanding Career Service Award is presented annually by the Judicial Council of Virginia to a Virginia judge who, over an extended career, has demonstrated exceptional leadership in the administration of the courts while exhibiting the traits of integrity, courtesy, impartiality, wisdom and humility. All appellate, circuit and district court judges are eligible for nomination.

A native of Roanoke, Judge Trompeter is a graduate of New York University and the T.C. Williams School of Law at the University of Richmond, and has served on the juvenile and domestic relations district court bench since 1985. Judge Trompeter has served as a leader of numerous community and professional organizations in almost 30 years of service on the bench.

Chief Justice Cynthia D. Kinser stated, "[Judge Trompeter] is a judge who embodies, both on and off the bench, the character traits that the Carrico Award was designed to recognize. His career and public service are an inspiration to all of us in the judiciary."

18

Judicial Policy-Making Bodies, Commissions, and Study Groups

Judicial Council of Virginia Committees of the Judicial Council of Virginia Committees of the Judicial Conference of Virginia Committee on District Courts Committees of the Judicial Conference of Virginia for District Courts Advisory Committee on Domestic Violence Issues in Virginia's Courts Statewide Drug Treatment Court Advisory Committee

Judicial Council of Virginia

The Judicial Council of Virginia is charged with the responsibility for making a continuous study of the organization, rules and methods of procedure and practice of the judicial system of the Commonwealth. It is also responsible for examining the work accomplished and results produced by the system and its individual offices and courts. A report of the proceedings and recommendations of the Council is made to the General Assembly and to the Supreme Court on an annual basis.

The Chief Justice of the Supreme Court is presiding officer for the Council whose membership includes one Court of Appeals judge, six circuit court judges, one general district court judge, one juvenile and domestic relations district court judge, two attorneys gualified to practice in the Supreme Court and the Chairmen of the Committees for Courts of Justice in the Virginia Senate and House of Delegates. Council members are appointed by the Chief Justice and serve for four years or at the pleasure of the Chief Justice.

The Honorable Cynthia Kinser, Chief Justice, Chair The Honorable Walter S. Felton, Jr., Chief Judge, Court of Appeals of Virginia The Honorable Wilford Taylor, Jr., Judge The Honorable Joseph W. Milam, Jr., Chief Judge The Honorable Jane Marum Roush, Judge The Honorable Gary A. Hicks, Judge The Honorable C. Randall Lowe, Chief Judge The Honorable Tammy S. McElyea, Judge The Honorable Deborah V. Bryan, Chief Judge The Honorable Thomas K. Norment, Jr., Member, Senate of Virginia The Honorable Walter A. Stosch*, Member, Senate of Virginia The Honorable William J. Howell*, Speaker, Virginia House of Delegates The Honorable David B. Albo, Member, Virginia House of Delegates, Chair, House Court of Justice Committee Richard Cullen, Esquire Monica Taylor Monday, Esquire Lucia Anna Trigiani, Esquire*

Karl R. Hade, Executive Secretary

(As of December 2013)

*By Invitation of the Chief Justice

Committees of the Judicial Council of Virginia

Executive Committee

The Honorable Cynthia D. Kinser, Chief Justice The Honorable Walter S. Felton, Jr., Chief Judge The Honorable C. Randall Lowe, Judge The Honorable Wilford Taylor, Jr., Judge

Information and Public Relations

The Honorable Walter S. Felton, Jr., Chief Judge, Chair

- The Honorable William N. Alexander, II, Chief Judge Ex-Officio:
 - The Honorable D. Eugene Cheek, Judge, Chair Information and Public Relations Committee, Judicial Conference of Virginia for District Courts

Criminal Procedure

The Honorable S. Bernard Goodwyn, Justice, Chair

- The Honorable C. Randall Lowe, Chief Judge Ex-Officio:
 - The Honorable Kathleen H. MacKay, Judge, Chair Probation and Corrections Committee Judicial Conference of Virginia
 - The Honorable Norman DeV. Morrison, Judge, Chair Probation, Parole and Corrections Committee, Judicial Conference of Virginia for District Courts

Judicial Administration

The Honorable William N. Alexander, II, Chief Judge, Chair The Honorable Walter S. Felton, Jr., Chief Judge

The Honorable Walter S. Felton, Jr., Chief Judg The Honorable Randal J. Duncan, Judge

Richard Cullen, Esquire

Ex-Officio:

- The Honorable Daniel R. Bouton, Judge, Chair Judicial Administration Committee Judicial Conference of Virginia
- The Honorable A. Ellen White, Judge, Chair Judicial Administration Committee Judicial Conference of Virginia for District Courts

Judicial Compensation, Retirement and Insurance

The Honorable Walter S. Felton, Jr., Chief Judge, Chair

The Honorable Alfreda Talton-Harris, Judge

The Honorable William N. Alexander, II, Chief Judge

The Honorable Randal J. Duncan, Judge

Ex-Officio:

The Honorable Malfourd W. Trumbo, Judge, Chair Judicial Compensation, Retirement and Insurance Committee Judicial Conference of Virginia

The Honorable Louis A Sherman, Judge ,Chair

Judicial Compensation, Retirement and Insurance Committee Judicial Conference of Virginia for District Courts

Judicial Conduct

The Honorable Leslie M. Alden, Judge, Chair The Honorable Gary A. Hicks, Judge Ex-Officio: The Honorable J. Michael Gamble, Judge, Chair Judicial Conduct Committee Judicial Conference of Virginia The Honorable Thomas L. Murphey, Judge, Chair Judicial Conduct Committee Judicial Conference of Virginia for District Courts

Judicial Education

The Honorable Leslie M. Alden, Judge The Honorable Teresa M. Chafin, Judge Ex-Officio: The Honorable Richard D. Taylor, Chief Judge, Chair Judicial Education Committee Judicial Conference of Virginia The Honorable Lucretia A. Carrico, Chief Judge, Chair Judicial Education Committee Judicial Conference of Virginia for District Courts

Law Revision

The Honorable William N. Alexander, Chief Judge, Chair The Honorable S. Bernard Goodwyn, Justice The Honorable Alfreda Talton-Harris, Judge The Honorable William J. Howell, Speaker, House of Delegates Ex-Officio: The Honorable A. Ellen White, Judge, Chair Law Revision Committee Judicial Conference of Virginia for District Courts

Advisory Committee on Rules of Court

Kent Sinclair, Professor of Law, Chair The Honorable Arthur Kelsey, Judge The Honorable Stanley P. Klein, Judge The Honorable Nolan B. Dawkins, Judge The Honorable Julian H. Raney, Jr., Judge The Honorable Rossie D. Alston, Judge The Honorable Melvin R. Hughes, Jr., Judge The Honorable Rossie D. Alston, Judge The Honorable David A. Bell, Clerk Hamilton Bryson, Professor of Law Elizabeth M. Allen, Esquire Craig S. Cooley, Esquire William D. Dolan, III, Esquire William B. Poff, Esquire Hunter W. Sims, Jr., Esquire Joan Ziglar, Esquire John Charles Thomas, Esquire Edward B. Lowry, Esquire

(As of December 2013)

*By Invitation of the Chief Justice

Committees of the Judicial Conference of Virginia

The Judicial Conference of Virginia was organized to discuss and to consider means and methods of improving the administration of justice in the Commonwealth. Active members include the Chief Justice and Justices of the Supreme Court, all judges of the Court of Appeals and the circuit courts and all retired

Justices and judges of these courts. The Chief Justice serves as President of the Conference. Six circuit court judges, one Court of Appeals judge and one retired judge are elected to serve on the Conference's Executive Committee. The Conference conducts its business through nine standing committees.

Executive Committee

The Honorable Cynthia D. Kinser, Chair The Honorable Cleo E. Powell, Justice The Honorable Walter S. Felton, Jr.*, Chief Judge The Honorable Humes J. Franklin, Jr., Chief Judge The Honorable W. Allan Sharrett, Chief Judge The Honorable C. Peter Tench, Judge The Honorable Jonathan C. Thacher, Judge The Honorable Robert M. D. Turk, Chief Judge The Honorable David V. Williams, Chief Judge The Honorable Diane M. Strickland*, Judge

Judicial Administration

The Honorable Lisa B. Kemler, Judge, Chair The Honorable William Alexander, Chief Judge The Honorable Randolph A. Beales, Judge The Honorable Cheryl V. Higgins, Judge The Honorable Bonnie L. Jones, Judge The Honorable Kenneth R. Melvin, Judge The Honorable Joseph W. Milam, Jr., Judge The Honorable Bruce D. White, Judge

Judicial Compensation, Retirement and Insurance

The Honorable Nolan B. Dawkins, Judge, Chair The Honorable Joseph Carico, Judge The Honorable Charles E. Dorsey, Judge The Honorable Walter S. Felton, Jr., Judge The Honorable Aundria D. Foster, Judge The Honorable Thomas D. Horne, Chief Judge The Honorable Margaret P. Spencer, Judge

Judicial Conduct

The Honorable Teresa Chafin, Judge, Chair, The Honorable Humes J. Franklin, Jr., Chief Judge The Honorable Catherine C. Hammond, Chief Judge The Honorable Tammy S. McElyea, Chief Judge The Honorable H. Thomas Padrick, Judge The Honorable Dennis J. Smith, Chief Judge The Honorable Harry T. Taliaferro, Judge The Honorable Glen Tyler, Judge

Judicial Education

The Honorable C. Randall Lowe, Chief Judge, Chair The Honorable Leslie M. Alden, Judge The Honorable Rossie D. Alston, Jr., Judge The Honorable Karen J. Burrell, Judge The Honorable Nolan B. Dawkins, Judge The Honorable Rodham T. Delk, Jr., Chief Judge The Honorable Steven C. Mahan, Judge The Honorable Beverly W. Snukals, Judge

Technology Committee

The Honorable Junius P. Fulton, Chief Judge, Chair The Honorable Teresa M. Chafin, Judge The Honorable Aundria D. Foster, Judge The Honorable Brett L. Geisler, Judge The Honorable Robert J. Humphreys, Judge The Honorable Wilford Taylor, Jr., Judge The Honorable Jonathan C. Thacher, Judge The Honorable John E. Wetsel, Jr., Judge

Retired/Recalled Judge Issues

The Honorable Ernest P. Gates, Retired Judge The Honorable Sam W. Coleman, III, Senior Judge The Honorable William H. Ledbetter, Jr., Retired Judge The Honorable Herman A. Whisenant, Jr., Retired Judge

> (As of December 2013) *By Invitation of the Chief Justice

Committee on District Courts

The **Committee on District Courts** was created to assist the Chief Justice in the administrative supervision of Virginia's unified court system. Among the statutorily mandated responsibilities of the CDC are recommending new judgeships and certifying the need to fill district court vacancies, authorizing the number of clerks, magistrates and personnel in each district, establishing guidelines and policies for court system personnel and fixing salary classification schedules for district court personnel and magistrates. Membership of the Committee includes the Chairmen of the Committees for Courts of Justice in the Senate and House of Delegates, two members of each of the Courts of Justice Committees appointed by the respective Chairmen, the Speaker of the House of Delegates, the Majority Leader of the Senate of Virginia, one circuit court judge, two general district court judge and two juvenile and domestic relations district court judge. These judicial members are appointed by the Chief Justice and serve at his pleasure.

Executive Committee

The Honorable Cynthia D. Kinser, Chief Justice, Supreme Court of Virginia, Chair The Honorable Michael E. McGinty, Judge Ninth Judicial Circuit The Honorable Pamela O'Berry, Judge, Twelfth Judicial District The Honorable A. Donald McEachin, Member, Senate of Virginia

Members

The Honorable Cynthia D. Kinser, Chief Justice, Supreme Court of Virginia, Chair The Honorable Michael E. McGinty, Judge, Ninth Judicial Circuit The Honorable Philip Trompeter, Judge, Twenty-third Judicial District The Honorable R. Larry Lewis, Judge, Thirtieth Judicial District The Honorable Pamela O'Berry, Judge, Twelfth Judicial District The Honorable Janice J. Wellington, Judge, Thirty-first Judicial District The Honorable Walter A. Stosch, Member, Senate of Virginia The Honorable Ryan T. McDougle, Member, Senate of Virginia The Honorable Henry L. Marsh, III, Member, Senate of Virginia The Honorable A. Donald McEachin, Member, Senate of Virginia The Honorable David B. Albo, Member, House of Delegates Karl R. Hade, Executive Secretary

The Committee is fortunate to have the capable assistance of three Advisory Committees. In combination, these committees provide expertise in every facet of court operation and provide invaluable advice concerning the establishment of administrative policy.

JUDGES ADVISORY COMMITTEE The Honorable Morton V. Whitlow, Judge, Third, Judicial District

The Honorable Morton V. Whitlow, Judge, Third Judicial District	11/1/12 – 10/31/14 (1st term)
The Honorable Uley N. Damiani, Judge, Eighteenth Judicial District	11/1/12 – 10/31/14 (1st term)
CLERKS' ADVISORY COMMITTEE	
Ms. Tamara Heishman, Clerk, Shenandoah General District Court	10/1/12 – 9/30/14 (2nd term)
Ms. Vicki Tate, Clerk, Wythe General District Court	11/1/12 – 10 /31/14 (1st term)
Ms. Beneatha Simmons, Clerk, Petersburg Juvenile & Domestic	
Relations District Court	10/1/12 – 9/30/14 (2nd term)
MAGISTRATES' ADVISORY COMMITTEE	
Ms. Yvette Via, Chief Magistrate, Sixteenth Judicial District	11/1/12 – 10/31/14 (2nd term)
Mr. Thomas R. Cahill, Chief Magistrate, Second Judicial District	11/1/12 – 10/31/14 (1st term)

Mr. Thomas R. Cahill, Chief Magistrate, Second Judicial District (As of April 2014)

Supreme Court of Virginia 23

11/1/12 10/21/14/(1ct + crm)

Committees of the Judicial Conference of Virginia for District Courts

The Judicial Conference of Virginia

for District Courts is similar to the Judicial Conference for circuit courts in its mission and responsibilities. Membership includes the Chief Justice, who serves as President and all active judges of the general district and juvenile and domestic relations district courts. Seven district court judges are elected to serve on the Executive Committee of the Conference. The Conference has a committee structure similar to the Judicial Conference of Virginia.

Executive Committee

The Honorable Cynthia D. Kinser, Chief Justice, Supreme Court of Virginia, Chair

General District

The Honorable Colleen K. Killilea, Judge The Honorable R. Edwin Burnette, Jr., Judge The Honorable Jack S. "Chip" Hurley, Jr., Chief Judge The Honorable Gordon F. Saunders, Judge

Juvenile & Domestic Relations

The Honorable William W. Sharp, Judge The Honorable Frank W. Somerville, Judge The Honorable Teena D. Grodner, Judge The Honorable Robert C. Viar, Jr., Judge

Retired Judge

The Honorable E. L. Turlington, Retired Judge

Information and Public Relations

General District

The Honorable Tonya Henderson-Stith, Judge, Chair The Honorable R. Glennwood Lookabill, Judge The Honorable Lisa A. Mayne, Judge The Honorable Gordon A. Wilkins, Judge Juvenile & Domestic Relations

The Honorable Michelle J. Atkins, Chief Judge The Honorable Henry A. Barringer, Judge The Honorable Lynn S. Brice, Judge The Honorable Uley Norris Damiani, Judge

Judicial Administration

General District

The Honorable Lucretia A. Carrico, Chief Judge The Honorable Jeffrey W. Shaw, Judge The Honorable Amy B. Tisinger, Judge The Honorable Timothy S. Wright, Judge

Juvenile & Domestic Relations

The Honorable Ashley K. Tunner, Chief Judge, Chair The Honorable Rufus A. Banks, Jr., Chief Judge The Honorable A. Ellen White, Judge The Honorable Esther L. Wiggins, Judge

Judicial Conduct

General District

The Honorable Sage B. Johnson, Judge, Chair The Honorable Karen A. Henenberg, Judge The Honorable Pamela O'Berry, Judge The Honorable Morton V. Whitlow, Judge

Juvenile & Domestic Relations

The Honorable Elizabeth Kellas Burton, Judge The Honorable Jay Edward Dugger, Judge The Honorable Angela Edwards Roberts, Judge The Honorable Paul A. Tucker, Judge

Judicial Education

General District

The Honorable Lisa A. Mayne, Judge The Honorable Bryan Sugg, Judge The Honorable Gordon S. Vincent, Chief Judge The Honorable Jacqueline Ward Talevi, Chief Judge

Juvenile & Domestic Relations

The Honorable Elizabeth Kellas, Judge, Chair The Honorable H. Lee Chitwood, Chief Judge The Honorable Jay Dugger, Judge The Honorable Angela Edwards Roberts, Judge

Committees of the Judicial Conference of Virginia for District Courts (cont.)

Judicial Compensation, Retirement & Insurance General District

The Honorable J. D. Bolt, Judge The Honorable Michael Joseph Cassidy, Judge The Honorable David Eugene Cheek, Sr., Judge The Honorable Colleen K. Killilea, Judge

Juvenile & Domestic Relations

The Honorable Winship C. Tower, Judge, Chair The Honorable Philip Trompeter, Judge The Honorable Janice J. Wellington, Judge The Honorable Susan L. Whitlock, Chief Judge

Law Revision

General District

The Honorable Joseph S. Tate, Chair, Chief Judge The Honorable Robert H. Downer, Jr., Chief Judge The Honorable Tonya Henderson-Stith, Judge The Honorable Michael E. McGinty, Chief Judge

Juvenile & Domestic Relations

The Honorable Marilynn C. Goss, Judge The Honorable Judith Anne Kline, Judge The Honorable Thomas P. Mann, Chief Judge The Honorable Susan L. Whitlock, Chief Judge

Nominations, Resolutions and Memorials General District

The Honorable Randal J. Duncan, Judge ,Chair The Honorable Julia Taylor Cannon, Judge The Honorable Pamela M. Hutchens, Judge The Honorable Joi Jeter Taylor, Judge

Juvenile & Domestic Relations

The Honorable Edward D. Berry, Judge The Honorable H. Lee Chitwood, Chief Judge The Honorable Kimberly Daniel, Judge The Honorable Alfreda Talton-Harris, Judge

Judicial Independence and Separation of Powers General District

The Honorable R. Morgan Armstrong, Chief Judge The Honorable Roxie O. Holder, Chief Judge The Honorable Becky J. Moore, Chief Judge The Honorable Robert A. Pustilnik, Chief Judge

Juvenile & Domestic Relations

The Honorable Barry G. Logsdon, Judge, Chair The Honorable Gayl Branum Carr, Judge The Honorable Denis F. Soden, Judge The Honorable Elizabeth S. Wills, Chief Judge

Advisory Committee on Domestic Violence **Issues in Virginia's Courts**

Committee Chair

The Honorable Avelina S. Jacob, Chief Judge Loudoun County Juvenile and Domestic Relations District Court

Committee Members

The Honorable Penney S. Azcarate, Judge Fairfax County General District Court

The Honorable H. Lee Chitwood, Chief Judge Pulaski Juvenile and Domestic Relations District Court

The Honorable Mary Jane Hall, Judge Norfolk Circuit Court

The Honorable Angela E. Roberts, Judge Richmond City Juvenile and Domestic Relations District Court

The Honorable Tonya Henderson-Stith, Chief Judge Hampton General District Court

The Honorable Richard S. Wallerstein, Jr., Judge Henrico County Circuit Court

Thomas R. Cahill, Chief Magistrate Second Judicial District

Heather A. Page, Chief Magistrate Twenty-fourth Judicial District

Judy S. Smythers, Clerk of Court Nelson County Circuit Court

Nancy Lynn Tierney, Clerk of Court King George Combined District Court

Office of the Executive Secretary Advisory Committee Staff

Dr. Cyril W. Miller, Jr., Director Department of Judicial Planning

Madelynn Herman, Senior Domestic Violence Program Analyst Department of Judicial Planning

State Drug Treatment Court Advisory Committee

Chair

The Honorable Cynthia D. Kinser, Chief Justice, Supreme Court of Virginia, Chair The Honorable Jerrauld C. Jones*, Judge, Norfolk Circuit Court, Vice-Chair

Members

Karl R. Hade, Executive Secretary* Office of the Executive Secretary

The Honorable Margaret P. Spencer, Judge* Richmond Circuit Court

The Honorable Charles Sharp, Judge* Stafford Circuit Court

The Honorable David Peterson, Judge* Fredericksburg J&DR District Court

The Honorable D. Scott Bailey, Judge Prince William J&DR District Court

The Honorable Charles Dorsey, Judge Roanoke Circuit Court

The Honorable Burke McCahill, Judge Loudoun County Circuit Court

Bruce Cruser, Director Program & Services Department of Criminal Justice Services

Mike Whipple, SA Program Manager Department of Corrections

Deron Phipps, Policy & Planning Director Department of Juvenile Justice

Julie Truitt, Programs Manager Department of Behavioral Health and Developmental Services

The Honorable Jack Weisenburger Virginia Sheriff's Association The Honorable Thomas Roberts, Clerk Circuit Court Clerk's Association

Angela Coleman, Executive Director Commission on Virginia Alcohol Safety Action Program

The Honorable Denise Lunsford Commonwealth's Attorneys Association

Catherine Mullins, Esq. Indigent Defense Commission

Melanie Meadows, Vice-President Virginia Drug Court Association

Bettina Coghill Virginia Community Criminal Justice Assoc.

Patricia Shaw, President* Virginia Drug Court Association

Cynthia Bauer, Permanency Policy Specialist Department of Social Services

Natale Ward, LPC Virginia Association of Community Services Boards

Cheryl Robinette, Coordinator Tazewell Adult Drug Court

The Honorable Jack Hurley, Jr., Judge Tazewell Circuit Court

The Honorable Frederick Rockwell, III, Judge Chesterfield Circuit Court

The Honorable Chad Dotson, Judge Wise County Circuit Court

Major Steve Thompson Virginia Association of Chiefs of Police

*Executive Committee Member

State Drug Treatment Court Advisory Committee (cont.)

Staff

Paul DeLosh, Director Judicial Services Department Office of the Executive Secretary

Katya Herndon, Director Information Legislative & Public Relations Office of the Executive Secretary

Anna M. Powers, State Drug Court Coordinator Judicial Services Department Office of the Executive Secretary

Lakresha D. Etheredge, Assistant to Drug Courts Judicial Services Department Office of the Executive Secretary

Michael Waite, Drug Court Analyst Judicial Services Department Office of the Executive Secretary

Virginia's Judges and Magistrates

Information About Virginia's Judges

The Justices of the **Supreme Court of Virginia** are elected by a majority vote of each House of the General Assembly for a term of twelve years. Interim appointments are made by the Governor subject to election by the General Assembly at the next regular session. By law, the Chief Justice is selected by a vote of the seven members of the Court.

The **Court of Appeals** Judges are elected by a majority vote of each House of the General Assembly. They serve for eight-year terms. Interim appointments are made by the Governor subject to election by the General Assembly at the next regular session. The Chief Judge is elected by a vote of the eleven judges for a term of four years.

The Judges of the **Circuit Courts** are elected and receive interim appointments in the same manner as the Court of Appeals Judges. The Chief Judge of the circuit is elected for a two-year term by a vote of the judges serving in the circuit. The Judges of Virginia's **District Courts** are elected by a majority vote of each House of the General Assembly for terms of six years. Vacancies in district court judgeships occurring when the General Assembly is not in session are filled by the circuit court judges of the corresponding circuit. The judges so appointed must be elected by the next session of the General Assembly. Each district has a Chief General District Court Judge and a Chief Juvenile & Domestic Relations District Court Judge, both elected by peer vote for a twoyear term. The Chief Judge is the administrative head of the respective courts in the district and is responsible for the management of the courts.

Justices of the Supreme Court of Virginia

	Date	
	Commenced	Present Term
Cynthia D. Kinser, Chief Justice	7/1/1997	2/1/2010-1/31/2022
Donald W. Lemons	3/16/2000	3/16/2012-3/15/2024
S. Bernard Goodwyn	10/10/2007	2/1/2008-1/31/2020
LeRoy F. Millette, Jr.	8/18/2008	2/1/2009-1/31/2021
William C. Mims	4/1/2010	4/1/2010-3/31/2022
Elizabeth A. McClanahan	8/1/2011	8/1/2011-7/31/2023
Cleo E. Powell	8/1/2011	8/1/2011-7/31/2023

SENIOR JUSTICES OF THE SUPREME COURT OF VIRGINIA

Charles S. Russell Elizabeth B. Lacy Lawrence L. Koontz, Jr.

CLERK OF THE SUPREME COURT OF VIRGINIA

Patricia L. Harrington

EXECUTIVE SECRETARY

Karl R. Hade

(As of December 31, 2013)

Judges of the Court of Appeals of Virginia

Present Term

Walter S. Felton, Jr., Chief Judge Robert P. Frank Robert J. Humphreys D. Arthur Kelsey William G. Petty Randolph A. Beales Rossie D. Alston, Jr. Stephen R. McCullough Glen A. Huff Teresa M. Chafin Marla Graff Decker 9/1/2010-8/31/2018 3/16/2007-3/15/2015 4/16/2008-4/15/2016 2/1/2013-1/31/2019 3/16/2006-3/15/2014 4/16/2006-4/15/2014 3/1/2009-2/28/2017 8/1/2013-7/31/2019 8/1/2013-7/31/2019 6/1/2012-5/31/2020 11/1/2013-2/7/2014

SENIOR JUDGES OF THE COURT OF APPEALS OF VIRGINIA

Sam W. Coleman, III Rosemarie Annunziata Rudolph Bumgardner, III Jean Harrison Clements James W. Haley, Jr.

CLERK OF THE COURT OF APPEALS OF VIRGINIA

Cynthia L. McCoy

(As of December 31, 2013)

Circuits (31) Districts (32)	Localities	Circuits (31) Districts (32)	Localities
1	Chesapeake	16	Albemarle, Charlottesville, Culpeper,
2 (Circuit)	Virginia Beach, Accomack, Northampton		Fluvanna, Goochland, Greene, Louisa, Madison, Orange
2 (District)	Virginia Beach	17	Arlington, Falls Church
2A (District)	Accomack, Northampton	18	Alexandria
3	Portsmouth	19	Fairfax City, Fairfax County
4	Norfolk	20	Fauquier, Loudoun, Rappahannock
5	Franklin City, Isle of Wight, Southampton, Suffolk	20	Henry, Martinsville, Patrick
6	Brunswick, Emporia, Greensville,	22	Danville, Franklin County, Pittsylvania
C C	Hopewell, Prince George, Surry, Sussex	23	Roanoke City, Roanoke County, Salem
7	Newport News	24	Amherst, Bedford City, Bedford County, Campbell, Lynchburg, Nelson
8 9	Hampton Charles City, Gloucester, James City, King & Queen, King William, Mathews, Middlesex, New Kent, Poquoson, Williamsburg, York	25	Alleghany, Augusta, Bath, Botetourt, Buena Vista, Covington, Craig, Highland, Lexington, Rockbridge, Staunton, Waynesboro
10	Appomattox, Buckingham, Charlotte, Cumberland, Halifax, Lunenburg, Mecklenburg, Prince Edward	26	Clarke, Frederick, Harrisonburg, Page, Rockingham, Shenandoah, Warren, Winchester
11	Amelia, Dinwiddie, Nottoway, Petersburg, Powhatan	27	Bland, Carroll, Floyd, Galax, Giles, Graysor Montgomery, Pulaski, Radford, Wythe
12	Chesterfield, Colonial Heights	28	Bristol, Smyth, Washington
13	Richmond City	29	Buchanan, Dickenson, Russell, Tazewell
14	Henrico	30	Lee, Norton, Scott, Wise
15	Caroline, Essex, Fredericksburg, Hanover, King George, Lancaster, Northumberland, Richmond County, Spotsylvania, Stafford, Westmoreland	31	Manassas, Manassas Park, Prince William

Circuit Court Judges

(As of December 31, 2013)

First Judicial Circuit

Marjorie T. Arrington John W. Brown V. Thomas Forehand, Jr.* Bruce H. Kushner Randall D. Smith

Second Judicial Circuit

Glenn R. Croshaw Steven C. Frucci Edward W. Hanson, Jr.* W. Revell Lewis, III Leslie L. Lilley Stephen C. Mahan William R. O'Brien H. Thomas Padrick, Jr. A. Bonwill Shockley

Third Judicial Circuit

James C. Hawks Kenneth R. Melvin* Johnny E. Morrison Dean W. Sword, Jr.

Fourth Judicial Circuit

Karen J. Burrell* John R. Doyle, III Junius P. Fulton, III Mary Jane Hall Jerrauld C. Jones Everett A. Martin, Jr. Charles E. Poston

Fifth Judicial Circuit

Rodham T. Delk, Jr.* Carl Edward Eason, Jr. Robert H. Sandwich, Jr.

Sixth Judicial Circuit

Nathan Curtis Lee W. Allan Sharrett*

5/1/2008-4/30/2016 5/1/2008-4/30/2016 7/1/2011-6/30/2019 5/1/2007-4/30/2015 3/1/2013-2/28/2021

8/1/2011-7/31/2019 8/9/2013-2/7/2014 2/16/2009-2/15/2017 8/1/2011-7/31/2019 3/1/2009-2/28/2017 10/1/2010-9/30/2018 2/1/2013-1/31/2021 2/13/2006-2/12/2014 3/16/2008-3/15/2016

7/1/2006-6/30/2014 2/1/2010-1/31/2018 2/1/2007-1/31/2015 7/1/2007-6/30/2015

7/1/2007-6/30/2015 2/1/2009-1/31/2017 2/1/2013-1/31/2021 3/1/2009-2/28/2017 2/1/2009-1/31/2017 3/16/2011-3/15/2019 6/1/2010-5/31/2018

3/16/2009-3/15/2017 2/1/2011-1/31/2019 7/18/2013-2/7/2014

2/1/2013-1/31/2021 7/1/2012-6/30/2020

Seventh Judicial Circuit

H. Vincent Conway, Jr.	2/1/2008-1/31/2016
Timothy S. Fisher*	2/1/2006-1/31/2014
David F. Pugh	4/1/2011-3/31/2019
C. Peter Tench	4/1/2011-3/31/2019

Eighth Judicial Circuit

Christopher W. Hutton	9/1/2011-8/31/2019
Bonnie L. Jones*	3/1/2009-2/28/2017
Louis R. Lerner	4/1/2009-3/31/2017
Wilford Taylor, Jr.	7/1/2011-6/30/2019

Ninth Judicial Circuit

Richard Y. AtLee, Jr.*	8/1/2011-7/31/2019
Thomas B. Hoover	2/1/2006-1/31/2014
R. Bruce Long	5/1/2009-4/30/2017
Michael E. McGinty	7/1/2012-6/30/2020

Tenth Judicial Circuit

Joel C. Cunningham	2/1/2010-1/31/2018
Leslie M. Osborn*	4/1/2008-3/31/2016
Kimberly S. White	2/1/2013-1/31/2021

Eleventh Judicial Circuit

Pamela S. Baskervill Paul W. Cella James F. D'Alton, Jr.*

Twelfth Judicial Circuit

Harold W. Burgess, Jr.	2/1/2010-1/31/2018
Herbert Cogbill Gill, Jr.	9/1/2011-8/31/2019
Timothy J. Hauler	7/1/2009-6/30/2017
Steven Colin McCallum	7/1/2012-6/30/2020
Frederick G. Rockwell, III*	5/1/2010-4/30/2018

Thirteenth Judicial Circuit

Bradley B. Cavedo* Melvin R. Hughes, Jr. C. N. Jenkins, Jr. Gregory L. Rupe **Beverly W. Snukals** Margaret P. Spencer Richard D. Taylor, Jr.

2/1/2011-1/31/2019 2/1/2009-1/31/2017 10/1/2006-9/30/2014 7/1/2012-6/30/2020 4/1/2010-3/31/2016 8/1/2006-7/31/2014

2/1/2011-1/31/2019

4/1/2009-3/31/2017

7/1/2011-6/30/2019

7/1/2008-6/30/2016

Circuit Court Judges

2/1/2008-1/31/2016

8/1/2006-7/31/2014

2/1/2008-1/31/2016

7/1/2012-6/30/2020

7/1/2011-6/30/2019

Fourteenth Judicial Circuit

Catherine C. Hammond Lee A. Harris, Jr.* Gary A. Hicks Richard S. Wallerstein, Jr. James Stephen Yoffy

Fifteenth	Judicial	Circuit

David H. Beck*	7/1/2007-6/30/2015
Sarah L. Deneke	7/1/2011-6/30/2019
Joseph J. Ellis	5/1/2008-4/30/2016
J. Overton Harris	5/1/2008-4/30/2016
Patricia Kelly	7/1/2013-6/30/2021
Michael E. Levy	7/1/2013-6/30/2021
Charles S. Sharp	2/1/2009-1/31/2017
Harry T. Taliaferro, III	5/1/2009-4/30/2017
Gordon F. Willis	4/1/2007-3/31/2015

Sixteenth Judicial Circuit

Daniel R. Bouton*	4/1/2008-3/31/2016
Cheryl V. Higgins	4/1/2007-3/31/2015
Edward L. Hogshire	5/1/2006-4/30/2014
Timothy K. Sanner	4/1/2011-3/31/2019
Susan L. Whitlock	7/1/2012-6/30/2020

Seventeenth Judicial Circuit

 Louise M. DiMatteo
 7/1/2012-6/30/2020

 Daniel S. Fiore, II
 7/1/2012-6/30/2020

 William T. Newman, Jr.*
 3/1/2009-2/28/2017

Eighteenth Judicial Circuit

 James C. Clark
 1/1/2012-12/31/2019

 Nolan B. Dawkins
 5/1/2008-4/30/2016

 Lisa Bondareff Kemler*
 3/1/2013-2/28/2021

Nineteenth Judicial Circuit

Randy I. Bellows Jan L. Brodie Michael F. Devine Brett A. Kassabian Charles James Maxfield R. Terrence Ney Lorraine Nordlund Jane Marum Roush David Stanford Schell Robert J. Smith Dennis J. Smith* John M. Tran Bruce D. White 2/1/2011-1/31/2019 2/1/2009-1/31/2017 4/1/2010-3/31/2018 2/1/2010-1/31/2018 2/1/2007-1/31/2015 2/1/2007-1/31/2015 2/1/2009-6/30/2017 2/1/2009-1/31/2017 2/1/2008-1/31/2016 6/1/2011-5/31/2019 7/1/2013-6/30/2021 1/16/2008-1/15/2016

Twentieth Judicial Circuit

Burke F. McCahill* Jeffrey W. Parker Stephen E. Sincavage 7/1/2008-6/30/2016 5/1/2009-4/30/2017 7/18/2013-2/7/2014

Twenty-first Judicial Circuit

Martin F. Clark, Jr.	5/1/2011-4/30/2019
G. Carter Greer	3/1/2013-2/28/2021
David V. Williams*	3/1/2006-2/28/2014

Twenty-second Judicial Circuit

William N. Alexander, II	3/16/2010-3/15/2018
Joseph W. Milam, Jr.*	2/1/2009-1/31/2017
Stacey W. Moreau	7/1/2012-6/30/2020
James J. Reynolds	7/1/2013-6/30/2021

Twenty-third Judicial Circuit

11/1/2010-10/31/2018
7/1/2013-6/30/2021
7/1/2010-6/30/2018
4/1/2009-3/31/2017
2/1/2011-1/31/2019

Twenty-fourth Judicial Circuit

John T. Cook*	6/1/2008-5/31/2016
J. Michael Gamble	3/1/2007-2/28/2015
James W. Updike, Jr.	4/1/2006-3/31/2014
F. Patrick Yeatts	7/1/2011-6/30/2019

Twenty-fifth Judicial Circuit

Michael S. Irvine	7/1/2012-6/30/2020
Victor V. Ludwig	5/1/2008-4/30/2016
Charles L. Ricketts, III	7/19/2013-2/7/2014
Malfourd W. Trumbo*	2/1/2012-2/1/2020

Twenty-sixth Judicial Circuit

Bruce D. Albertson	7/1/2013-6/30/2021
Clifford Lynwood Athey, Jr.	7/1/2012-6/30/2020
Dennis Lee Hupp	8/1/2008-7/31/2016
John E. Wetsel, Jr.	7/1/2007-6/30/2015
Thomas J. Wilson, IV*	5/1/2008-4/30/2016

Twenty-seventh Judicial Circuit

Brett L. Geisler	4/1/2011-3/31/2019
Colin R. Gibb	7/1/2010-6/30/2018
Marcus H. Long, Jr.*	7/1/2012-6/30/2020
Josiah T. Showalter, Jr.	4/1/2006-3/31/2014
Robert M. D. Turk	7/1/2008-6/30/2016

Twenty-eighth Judicial Circuit

Sage B. Johnson	7/1/2012-6/30/2020
C. Randall Lowe*	2/1/2009-1/31/2017
Deanis L. Simmons	7/1/2013-6/30/2021
Circuit Court Judges

Twenty-ninth Judicial Circuit

Jack S. Hurley, Jr.	2/1/2013-1/31/2021
Patrick R. Johnson	5/1/2008-4/30/2016
Michael Lee Moore	4/1/2010-3/31/2018
Henry A. Vanover*	4/1/2010-3/31/2018

Thirtieth Judicial Circuit

Chadwick S. Dotson	7/1/2011-6/30/2019
John C. Kilgore*	7/1/2011-6/30/2019
Tammy S. McElyea	4/1/2013-3/31/2021

Thirty-first Judicial Circuit

Lon Edward Farris	8/1/2012-7/31/2020
Craig D. Johnston	3/1/2009-2/28/2017
Mary Grace O'Brien*	5/1/2008-4/30/2016
Richard Bowen Potter	6/1/2007-5/31/2015
Carroll A. Weimer	7/1/2013-6/30/2021

Circuit Court Judges Leaving the Bench in 2013

	Circuit	
Honorable William R Savage, III	5	Retired January 28, 2013
Honorable J. Martin Bass	15	Retired April 30, 2013
Honorable Jonathan C. Thacher	19	Retired November 30, 2013
Honorable James H. Chamblin	20	Retired March 31, 2013
Honorable Thomas D. Horne	20	Retired November 30, 2013
Honorable Jonathan M. Apgar	23	Retired March 31, 2013
Honorable Robert P. Doherty, Jr.	23	Retired February 28, 2013
Honorable Mosby Garland Perrow, III	24	Retired January 28, 2013
Honorable James V. Lane	26	Retired June 30, 2013
Honorable Isaac St. C. Freeman	28	Retired June 30, 2013

Circuit Court Judges Taking the Bench in 2013

	Circuit	
Honorable Steven C. Frucci	2	Effective August 9, 2013
Honorable Robert H. Sandwich, Jr.	5	Effective July 18, 2013
Honorable Patricia Kelly	15	Effective July 1, 2013
Honorable Michael E. Levy	15	Effective July 1, 2013
Honorable John M. Tran	19	Effective July 1, 2013
Honorable Stephen E. Sincavage	20	Effective July 18, 2013
Honorable James J. Reynolds	22	Effective July 1, 2013
Honorable David B. Carson	23	Effective July 1, 2013
Honorable Charles L. Ricketts, III	25	Effective July 19, 2013
Honorable Bruce D. Albertson	26	Effective July 1, 2013
Honorable Deanis L. Simmons	28	Effective July 1, 2013
Honorable Carroll A. Weimer	31	Effective July 1, 2013

General District Court Judges

(As of December 31, 2013)

First Judicial District

Philip J. Infantino, III Michael R. Katchmark David L. Williams* Timothy S. Wright

Second Judicial District

Calvin R. Depew, Jr. Teresa N. Hammons Elizabeth S. Hodges Pamela E. Hutchens Salvatore R. Iaquinto Daniel Roger Lahne Gene A. Woolard*

Second-A Judicial District

Gordon S. Vincent*

Third Judicial District

Roxie O. Holder Douglas B. Ottinger* Morton V. Whitlow

Fourth Judicial District

S. Clark Daugherty* Ray W. Dezern, Jr. Gwendolyn J. Jackson Joan E. Mahoney Joseph A. Migliozzi, Jr. Bruce A. Wilcox 5/1/2012-4/30/2018 1/1/2008-12/31/2013 3/1/2009-2/28/2015 7/3/2013-2/7/2014 2/1/2010-1/31/2016 4/1/2009-3/31/2015

4/1/2009-3/31/2015

7/1/2012-6/30/2018

7/1/2009-6/30/2015

7/1/2009-6/30/2015

7/1/2011-6/30/2017

4/1/2010-3/31/2016

4/1/2009-3/31/2015

9/1/2013-2/7/2014

7/1/2013-2/7/2014

7/1/2012-6/30/2018

6/1/2010-5/31/2016

7/1/2012-6/30/2018

10/1/2012-9/30/2018

2/1/2010-1/31/2016

2/1/2010-1/31/2016

Fifth Judicial District

Alfred W. Bates, III W. Parker Councill James A. Moore*

Sixth Judicial District

C. Ridley Bain Stephen D. Bloom Theodore J. Burr, Jr.* Bruce A. Clark, Jr. 7/1/2011-6/30/2017 5/1/2008-4/30/2014 7/1/2013-6/30/2019

2/1/2013-1/31/2019 2/1/2008-1/31/2014 7/1/2013-6/30/2019 7/1/2012-6/30/2018

Seventh Judicial District

Richard C. Kerns	7/1/2012-6/30/2018
Alfred O. Masters, Jr.	4/1/2009-3/31/2015
Gary A. Mills*	4/1/2009-3/31/2015
Bryant L. Sugg	7/1/2009-6/30/2015

Eighth Judicial District

M. Woodrow Griffin, Jr.	4/1/2009-3/31/2015
Tonya Henderson-Stith*	5/1/2009-4/30/2015
Albert W. Patrick, III	2/1/2008-1/31/2014

Ninth Judicial District

 Stephen Ashton Hudgins
 2/1/2013-1/31/2019

 Colleen K. Killilea
 11/1/2009-10/31/2015

 Jeffrey W. Shaw*
 2/1/2010-1/31/2016

Tenth Judicial District

 Charles H. Warren
 4/16/2010-4/15/2016

 J. William Watson, Jr.
 2/1/2010-1/31/2016

 Robert G. Woodson, Jr.*
 6/1/2013-5/31/2019

Eleventh Judicial District

 Mayo K. Gravatt*
 7/1/2012-6/30/2018

 Ray P. Lupold, III
 7/1/2013-6/30/2019

Twelfth Judicial District

Keith Nelson Hurley	7/1/2013-6/30/2019
Pamela O'Berry*	4/1/2009-3/31/2015
James J. O'Connell, III	7/1/2011-6/30/2017
Thomas L. Vaughn	7/1/2012-6/30/2018

Thirteenth Judicial District

Lawrence B. Cann	7/1/2013-6/30/2019
David Eugene Cheek, Sr.	7/1/2010-6/30/2016
Barbara J. Gaden	4/16/2013-4/15/2019
Phillip L. Hairston*	2/1/2011-1/31/2017
Birdie Hairston Jamison	12/1/2009-11/30/2015
Joi Jeter Taylor	4/16/2010-4/15/2016
Tracy W. J. Thorne-Begland	2/1/2013-1/31/2019

Fourteenth Judicial District

 George Barton Chucker
 7/1/2013-6/30/2019

 Mary B. Malveaux
 7/1/2011-6/30/2017

 John Marshall*
 4/1/2011-3/31/2017

 L. Neil Steverson
 2/1/2012-1/31/2018

*Chief Judge

General District Court Judges

Fifteenth Judicial District

019
017
018
019

Sixteenth Judicial District

William G. Barkley	5/1/2008-4/30/2014
Edward K. Carpenter	6/1/2010-5/31/2016
Robert H. Downer, Jr.*	6/1/2013-5/31/2019
Dale B. Durrer	7/1/2013-6/30/2019
Edward K. Carpenter Robert H. Downer, Jr.*	6/1/2013-5/31/2019

Seventeenth Judicial District

Thomas J. Kelley, Jr.*	2/1/2013-1/31/2019
Richard J. McCue	7/1/2013-6/30/2019
R. Frances O'Brien	7/1/2013-6/30/2019

Eighteenth Judicial District

Donald M. Haddock, Jr.	5/1/2008-4/30/2014
Becky J. Moore*	2/1/2010-1/31/2016

Nineteenth Judicial District

5/1/2008-4/30/2014
2/1/2011-1/31/2017
4/1/2010-3/31/2016
7/1/2013-6/30/2019
10/1/2012-9/30/2018
7/1/2012-6/30/2020
4/1/2009-3/31/2015
5/1/2010-4/30/2016
7/1/2008-6/30/2014
4/1/2012-3/31/2018

Twentieth Judicial District

//1/2011-6/30/2017
//1/2012-6/30/2018
//1/2012-6/30/2018
8/1/2008-2/28/2014

Twenty-first Judicial District

Edwin A. Gendron, Jr.* 3/1/2011-2/28/2017

Twenty-second Judicial District

George A. Jones, Jr.*	4/1/2012-3/31/2018
M. Lee Stilwell, Jr.	3/1/2010-2/28/2016

Twenty-third Judicial District

Francis W. Burkart, III	11/1/2008-10/31/2014
J. Christopher Clemens	2/1/2009-1/31/2015
Vincent A. Lilley	7/1/2012-6/30/2018
Jacqueline F. Ward Talevi*	2/1/2009-1/31/2015

Twenty-fourth Judicial District

Harold A. Black*	4/1/2010-3/31/2016
R. Edwin Burnette, Jr.	8/1/2013-7/31/2019
Sam D. Eggleston, III	7/1/2012-6/30/2018

Twenty-fifth Judicial District

William Harrison Cleaveland	2/1/2013-1/31/2019
William C. Goodwin	7/1/2012-6/30/2018
John Gregory Mooney*	2/16/2013-2/15/2019
Gordon F. Saunders	7/1/2010-6/30/2016

Twenty-sixth Judicial District

Richard A. Claybrook, Jr.*	3/1/2009-2/28/2015
W. Dale Houff	4/16/2012-4/15/2018
Amy B. Tisinger	7/1/2009-6/30/2015
David Shaw Whitacre	4/1/2009-3/31/2015

Twenty-seventh Judicial District

LD Polt	7/1/2012-6/30/2018
J. D. Bolt	//1/2012-0/30/2018
Randal J. Duncan	5/1/2010-4/30/2016
H. Lee Harrell	7/1/2013-6/30/2019
Gino W. Williams*	4/1/2009-3/31/2015

Twenty-eighth Judicial District

V. Blake McKinney*	7/1/2012-6/30/2018
Eric R. Thiessen	7/1/2013-6/30/2019

Twenty-ninth Judicial District

Henry A. Barringer	7/1/2013-6/30/2019
Richard C. Patterson*	4/1/2009-3/31/2015

Thirtieth Judicial District R. Larry Lewis*

Clarence E. Phillips

3/1/2009-2/28/2015 7/1/2012-6/30/2018

Thirty-first Judicial District

Tracy Calvin Hudson	7/1/2012-6/30/2018
William E. Jarvis	11/1/2012-10/31/2018
Steven S. Smith*	2/1/2010-1/31/2016
Peter W. Steketee	7/1/2011-6/30/2017

Juvenile & Domestic Relations District Court Judges

(As of December 31, 2013)

First Judicial District

Rufus A. Banks, Jr. Eileen Anita Olds Larry D. Willis, Sr.*

Second Judicial District

Gerrit W. Benson Randall M. Blow Deborah V. Bryan* Tanya Bullock Deborah M. Paxson Deborah L. Rawls Winship C. Tower

Second-A Judicial District

Croxton Gordon*

Third Judicial District

Joel P. Crowe* William S. Moore, Jr. Alotha C. Willis 2/1/2012-1/31/2018 2/1/2010-1/31/2016 2/16/2013-2/15/2019

4/1/2009-3/31/2015

1/1/2012-12/31/2017

4/1/2013-3/31/2019

2/1/2010-1/31/2016

6/1/2012-5/31/2018

5/1/2012-4/30/2018

4/16/2010-4/15/2016

7/1/2011-6/30/2017

7/1/2013-6/30/2019

5/1/2011-4/30/2017

7/1/2011-6/30/2017

4/1/2013-3/31/2019

5/1/2010-4/30/2016

7/1/2012-6/30/2018

4/1/2012-3/31/2018

3/1/2009-2/28/2015

7/1/2012-6/30/2018

2/1/2008-1/31/2014

Fourth Judicial District

Michelle J. Atkins M. Randolph Carlson, II Lauri D. Hogge Joseph P. Massey William P. Williams*

Fifth Judicial District

Robert S. Brewbaker, Jr.* Alfreda Talton-Harris

Sixth Judicial District

Carson E. Saunders, Jr.* Jacqueline R. Waymack 6/1/2013-5/31/2019 6/1/2009-5/31/2015

Seventh Judicial District

Ronald Everett Bensten Thomas W. Carpenter Judith Anne Kline* Barry G. Logsdon 2/1/2010-1/31/2016 2/1/2011-1/31/2017 4/1/2009-3/31/2015 7/1/2012-6/30/2018

Eighth Judicial District

Jay Edward Dugger*	7/1/2013-6/30/2019
Deborah S. Roe	5/1/2009-4/30/2015
Robert B. Wilson, V	4/1/2013-3/31/2019

Ninth Judicial District

Wade A. Bowie	7/1/2012-6/30/2018
Cressondra B. Conyers	7/1/2012-6/30/2018
George C. Fairbanks, IV*	2/1/2010-1/31/2016

Tenth Judicial District

Marvin H. Dunkum	4/1/2010-3/31/2016
Robert H. Morrison	2/1/2013-1/31/2019
S. Anderson Nelson*	4/1/2009-3/31/2015

Eleventh Judicial District

Phillip T. DiStanislao	2/1/2013-1/31/2019
Valentine W. Southall, Jr.*	10/1/2012-9/30/2018

Twelfth Judicial District

Lynn S. Brice7/1/2013-6/30/2019D. Gregory Carr*2/1/2010-1/31/2016Bonnie C. Davis7/1/2011-6/30/2017J. David Rigler7/1/2012-6/30/2018Edward A. Robbins, Jr.2/1/2009-1/31/2015

Thirteenth Judicial District

J. Stephen Buis	9/1/2013-8/31/2019
Richard B. Campbell*	4/1/2013-3/31/2019
Marilynn C. Goss	5/1/2008-4/30/2014
Angela Edwards Roberts	3/1/2008-2/28/2014
Ashley K. Tunner	5/16/2012-5/15/2018

Fourteenth Judicial District

Margaret W. Deglau*	7/1/2012-6/30/2018
Rondelle D. Herman	7/1/2012-6/30/2018
Randall G. Johnson, Jr.	7/1/2012-6/30/2018
Denis F. Soden	7/1/2012-6/30/2018
Stuart L. Williams, Jr.	5/1/2010-4/30/2016

Juvenile & Domestic Relations District Court Judges

Fifteenth Judicial District

Phillip U. Fines
Shannon O. Hoehl
Julian W. Johnson*
R. Michael McKenney
David F. Peterson
Georgia K. Sutton
Joseph A. Vance, IV

7/1/2013-6/30/2019 7/1/2011-6/30/2017 4/1/2011-3/31/2017 5/1/2009-4/30/2015 7/1/2011-6/30/2017 7/1/2013-2/7/2014 7/1/2013-6/30/2019

Sixteenth Judicial District

Edward DeJ. Berry	2/1/2012-1/31/2018
Richard E. Moore	7/1/2012-6/30/2018
Frank W. Somerville*	7/1/2012-6/30/2018
Claude V. Worrell	7/1/2013-6/30/2019

Seventeenth Judicial District

George D. Varoutsos	3/16/2010-3/15/2016
Esther L. Wiggins*	2/1/2011-1/31/2017

Eighteenth Judicial District

Uley Norris Damiani	2/1/2009-2/1/2015
Constance H. Frogale*	4/1/2011-3/31/2017

Nineteenth Judicial District

Gayl Branum Carr	8/1/2012-7/31/2018
Glenn L. Clayton, ll*	10/1/2012-9/30/2018
Kimberly J. Daniel	7/1/2013-6/30/2019
Teena D. Grodner	4/16/2010-4/15/2016
Helen Leiner	2/1/2013-1/31/2019
Thomas P. Mann	2/1/2012-1/31/2018
Janine M. Saxe	2/1/2008-1/31/2014
Thomas P. Sotelo	2/1/2009-1/31/2015

Twentieth Judicial District

Pamela L. Brooks	7/1/2011-6/30/2017
Avelina S. Jacob*	2/10/2013-2/9/2019
Jonathan S. Lynn	7/1/2011-6/30/2017

Twenty-first Judicial District

 Robert L. Bushnell
 7/1/2013-6/30/2019

 Susan N. Deatherage*
 5/1/2013-4/30/2019

Twenty-second Judicial District

Sarah A. Rice*	2/1/2012-1/31/2018
Brian H. Turpin	7/1/2012-6/30/2018
Dale M. Wiley	7/1/2010-6/30/2016

Twenty-third Judicial District

Joseph P. Bounds	7/1/2012-6/30/2018
Leisa K. Ciaffone	7/1/2013-6/30/2019
Joseph M. Clarke, II*	2/1/2013-1/31/2019
Philip Trompeter	4/16/2009-4/15/2015

Twenty-fourth Judicial District

Kenneth W. Farrar	7/1/2011-6/30/2017
Michael T. Garrett	3/1/2011-2/28/2017
Robert Louis Harrison, Jr.*	2/1/2010-1/31/2016
H. Cary Payne	7/1/2012-6/30/2018
A. Ellen White	2/1/2013-1/31/2019

Twenty-fifth Judicial District

Laura L. Dascher	5/1/2008-4/30/2014
Anita D. Filson*	4/1/2013-3/31/2019
Paul A. Tucker	7/1/2011-6/30/2017

Twenty-sixth Judicial District

5/1/2010-4/30/2016
7/1/2011-6/30/2017
7/1/2012-6/30/2018
4/1/2009-3/31/2015
2/1/2013-1/31/2019

Twenty-seventh Judicial District

H. Lee Chitwood	2/1/2012-1/31/2018
Monica D. Cox	7/1/2012-6/30/2018
Bradley W. Finch	7/1/2012-6/30/2018
Robert C. Viar, Jr.*	5/1/2009-4/30/2015

Twenty-eighth Judicial District

Kurt J. Pomrenke	7/1/2013-6/30/2019
Florence A. Powell*	2/1/2008-1/31/2014

Twenty-ninth Judicial District

Michael J. Bush*	4/1/2009-3/31/2015
Martha P. Ketron	7/1/2013-2/7/2014

Thirtieth Judicial District

Jeffrey Hamilton*	2/1/2008-1/31/2014
Elizabeth S. Wills	2/1/2013-1/31/2019

Thirty-first Judicial District

D. Scott Bailey	2/1/2010-1/31/2016
Lisa Michelle Baird	7/1/2013-6/30/2019
William Alan Becker	7/1/2011-6/30/2017
George M. DePolo*	5/1/2008-4/30/2014
Janice Justina Wellington	7/1/2008-6/30/2014

District Judges Leaving the Bench in 2013

	District	
Honorable Steven C. Frucci	2	Elected to Circuit Court August 9, 2013
Honorable Ray W. Dezern, Jr.	4	Retired December 31, 2013
Honorable Lucretia A. Carrico	11	Retired January 28, 2013
Honorable Philip V. Daffron	12	Retired January 28, 2013
Honorable Robert A. Pustilnik	13	Retired January 28, 2013
Honorable Archer L. Yeatts, III	14	Retired January 28, 2013
Honorable Frank L. Benser	15	Died May 16, 2013
Honorable Gerald F. Daltan	15	Retired April 30, 2013
Honorable Patricia Kelly	15	Elected to Circuit Court July 1, 2013
Honorable Michael E. Levy	15	Elected to Circuit Court July 1, 2013
Honorable Gordon A. Wilkins	15	Retired January 28, 2013
Honorable Dwight D. Johnson	16	Retired January 31, 2013
Honorable Roger L. Morton	16	Retired January 31, 2013
Honorable Karen A. Henenberg	17	Retired February 28, 2013
Honorable Stewart P. Davis	19	Retired January 28, 2013
Honorable Junius P. Warren	21	Retired March 31, 2013
Honorable John B. Ferguson	23	Retired June 30, 2013
Honorable M. Frederick King	23	Retired October 31, 2013
Honorable Joseph M. Serkes	24	Retired January 31, 2013
Honorable Charles L. Ricketts, III	25	Elected to Circuit Court July 19, 2013
Honorable R. Glennwood Lookabill	27	Retired February 28, 2013
Honorable Deanis L. Simmons	28	Elected to Circuit Court July 1, 2013
Honorable Joseph S. Tate	28	Retired January 28, 2013
Honorable Paul F. Gluchowski	31	Retired June 30, 2013

District Judges Taking the Bench in 2013

District

Honorable Elizabeth S. Hodges	2	Effective September 1, 2013
Honorable Salvatore R. laquinto	2	Effective July 1, 2013
Honorable Joan E. Mahoney	4	Effective July 3, 2013
Honorable Ray P. Lupold, III	11	Effective July 1, 2013
Honorable Keith Nelson Hurley	12	Effective July 1, 2013
Honorable Lawrence B. Cann	13	Effective July 1, 2013
Honorable George Barton Chucker	14	Effective July 1, 2013
Honorable Hugh S. Campbell	15	Effective July 1, 2013
Honorable J. Bruce Strickland	15	Effective July 1, 2013
Honorable Georgia K. Sutton	15	Effective July 1, 2013
Honorable Joseph A. Vance, IV	15	Effective July 1, 2013
Honorable Dale B. Durrer	16	Effective July 1, 2013
Honorable Claude V. Worrell	16	Effective July 1, 2013
Honorable R. Frances O'Brien	17	Effective July 1, 2013
Honorable Richard E. Gardiner	19	Effective July 1, 2013
Honorable Robert L. Bushnell	21	Effective July 1, 2013
Honorable Leisa K. Ciaffone	23	Effective July 1, 2013
Honorable H. Lee Harrell	27	Effective July 1, 2013
Honorable Kurt J. Pomrenke	28	Effective July 1, 2013
Honorable Eric R. Thiessen	28	Effective July 1, 2013
Honorable Martha P. Ketron	29	Effective July 1, 2013
Honorable Lisa Michelle Baird	31	Effective July 1, 2013

Regions (8)	Judicial Circuits	Judicial Districts	
1	27th, 28th, 29th, 30th	27th, 28th, 29th, 30th	
2	21st, 22nd, 23rd, 24th, 25th	21st, 22nd, 23rd, 24th, 25th	
3	6th, 10th, 11th, 12th	6th, 10th, 11th, 12th	
4	16th, 20th, 26th	16th, 20th, 26th	
5	17th, 18th, 19th, 31st	17th, 18th, 19th, 31st	
6	9th, 13th, 14th, 15th	9th, 13th, 14th, 15th	
7	2nd, 3rd, 4th	2nd, 2nd-A, 3rd, 4th	
8	1st, 5th, 7th, 8th	1st, 5th, 7th, 8th	

Information About Virginia's Magistrates

Magistrates provide an independent, unbiased review of criminal complaints brought to the office by police officers or the general public. Their duties include issuing various types of processes such as arrest warrants, summonses, emergency protective orders, search warrants, subpoenas, mental health orders, and emergency medical orders. Magistrates conduct bond hearings to determine bail in instances in which an individual is arrested and accept prepayments for traffic infractions and minor misdemeanors. Magistrates also serve as hearing officers for tax setoff hearings.

(As of March 2014)

REGION ONE

Twenty-seventh Judicial Circuit/District

Alan Dale Cash Charles Warren Davis Garland Wayne Frye Karen Sue Garnand **Barry Lee Gordon** Ashley Jean Johnson **Robert Harrison Keller** Susan Flaine Kinser Dane E.M. Little Jill M. Long* Christopher Steven McCraw James William McCraw Michael Lee Mitchell Thomas Neil Osborne Mason Patrick Powell Everett G. Puckett Anthony Lee Rowlett Freddie Lee Sweet Jeremy F. West Christina Kendrick Whitlock **David Deric Wigand** Michael Terrence Williams Kristi Gross Wilson Jeffrey Lyle Wright

Twenty-eighth Judicial Circuit/District

David Christopher Fields Tamala Hess Gillespie Mary Johanna Hanzlik* Thomas A. Hess Robert Frank Noote, IV Jennifer Natalie Plaster Mary S. Rouse Elizabeth Lynn Snead-Combs James Franklin Weaver

Twenty-ninth Judicial Circuit/District

Aimee Baxter Corbett Albert Wayne Hagy David Lee Hughes Kevin T. McGlothlin Carolyn Sue Mullins Zackary Alan Stoots

Thirtieth Judicial Circuit/District

Sheldon Todd Adams Sandy L. Bailey Kelsey Marie Baughman Kevin Wesley Cisney Steven Craig Davis Christie D. Fields Mona Gaile Freeman Andrew Curtis Gardner Janice Susan Garland Simon Juul-Hindsgaul Audie L. Kennedy Jonathan Wayne Robbins* Russell Eric Skorupa Patricia M. Wynn

REGION TWO

Twenty-first Judicial Circuit/District

Bonnie R. Bowman Cynthia Lynn Corns Ann M.S. Hylton* Connie A. Lawson Roger A. Nester Awbrey Jeanette Watts

Twenty-second Judicial Circuit/District

James William Adkins, Jr. Joseph Allan Blair Shannon Leigh Cauley Christopher Blane Cooper Joyce Williamson Crews* Patricia Holder Johnson Caroline E. Jones Kang Hwan Lee Joel Severin Nelson Cynthia Mae Stevens Christian J. Wolf, Jr.

REGION TWO (continued) Twenty-third Judicial Circuit/District

Harry Allen Bither Jamie Kiser Capaldo Lee Carter Edwards-Davis Sarah R. King Josiah Dean Leonard Aimee Roebke Lucas Andrew John Michael Tiffany Anne Overfelt Stephen Daniel Poff* Allen W. Secrist Michael Brian Tracey Jason Robert Walsh Robert L. Warren Danielle White Cynthia Lee Woods

Twenty-fourth Judicial Circuit/District

Angela Coston-Franulovich Jack William Creasy Robert Clemm Goad, Jr. Timothy Paul Griffin Aubrey Howard Hall, Jr. Peyton Clark Hash Jeffrey Allen Hesson Jessica Diane Johnson* Deborah Ann Metts Patricia Washington Parrish Barbara Jean Pryor Laurie Lynn Riddles Katty Bee Sievers Catherine L. Thompson Brenda Faye Young

Twenty-fifth Judicial Circuit/District

Vera L. Hailey Kimberly Fleshman Hensley Alan Lee Hicks Kathleen Marie Lee Don Errol McCown, Jr.* Allison Kelly McCray Judith Owens Kitty M. Saunders William Painter Simmons Charles Glisson Smith Eric Douglas Stephenson Robyn Renee Wilhelm Charlene May Worley

REGION THREE Sixth Judicial Circuit/District

David Lewis Blount Marissa Anne Boyce Neill Collins Bradley* Elvin Hale Edmonds, III David K. Hoque Alina Marie Jolly Kenneth M. Kea Bradley Taylor Mead Thweatte G. Ozlin Walter W. Robinson, Jr. Pamela Ingram Runyon Tiffany Monique Webb Deborah H. Wilson Robert Cochran Wrenn, Jr.

Tenth Judicial Circuit/District

Lauren Tucker Andrews Jackie J. Ballowe Benjamin Hinnant Duncan Avi Baruch Efreom John Anthony Ellis David Brian Hawks, Jr. Kathryn Atkins Jackson Edmund Walter Newman, Jr. Charise Anne Pastor Justin Lamar Richardson Christopher Alexander Salerno*

Eleventh Judicial Circuit/District

Chyrel Cutler Sherry Joy Grizzard David Matthew Guipe Victor R.H. Harrison, III* Mark David Kearsing Joseph A. Kelly, II Eric M. Lansing Amanda Drumheller Pace Robert Clayton Smith Richard Wallace Stevenson Leanne Elizabeth Watrous C. Jacquelyn Whigham

REGION THREE (continued) Twelfth Judicial Circuit/District

Leigh Hill Ashtiani-O'Connell Jonathan Morris Barnett Herell W. Carneal, Jr. Abraham Del Rio, III Elaine S. Harvey Daniel John Holser* Daniel Lawrence Holt Gregory Alan Lush Donald Lacy Newcomb Leigh Arnemann Peplinski Jordan Chandler Saltzberg April Denise Wingfield Tameka Shari Winston Michael Scott Znotens

REGION FOUR Sixteenth Judicial Circuit/District

Ravna Rashida Atkins Faith Anne Baskerville* Rov David Bradlev Rovelle C. Brown Mary Jane Connelly Ruth Ann Dalsky Elizabeth Rose Doudera Robert Josef Evans, Jr. Jill Harriet Ezersky Jessica Marie Fiest Kevin Wayne Fritz **Richard Allen Lillard** Mauricus Rashad Lofton Michelle Jovan Scott Sara Elizabeth Talley Tyler W. Weimorts

Twentieth Judicial Circuit/District

James M. Bailor Lawrence D. Black* Lawrence Conneen Elizabeth Melia Dewar Caitlyn Anne Dinger Robert Alex Franchok, Jr. C. Milton Harding Thomas Edward Hughes Louis E. Kroiz Ashleigh Ryan Levi-Varnau

Twenty-sixth Judicial Circuit/District

Courtenav W. Canedy John Russell Clanahan Aimee Renee Cook Thomas A. Howell James Alan Koblish Stephen Richard Manning Monica Lynne Martin* Leilani A. Monahan Rvan L. Nuzzo **Michael Joseph Plecnik** Sean Douglas Rankin Nettie Arthur Rogers Samuel Willis Thomason Kathy L. Weakley Johann P. Wehrle Joseph Ray Wenzel **Brandon Anthony Williams** Phyllis Armentrout Wong

REGION FIVE

Seventeenth Judicial Circuit/District

Bruce Charles Adam* Jason Matthew Brayton-Lewis Paul Wilkes Koshetar John David Kuntz Shawn B. Lassiter Mark Edward McNally Benjamin Allen Plummer Scott Lawrence Scher George L. Yaksick, Jr.

Eighteenth Judicial Circuit/District

George Franklin Ball, Jr.* Barbara Richards Campbell Bernadette Carol Golinowski Robert James Jones Richard Miles Mollison Holly Sando Rieck Adam Dominic Willard

*Chief Magistrate

REGION FIVE (continued) Nineteenth Judicial Circuit/District

Claude J. Beheler* **Richard Thomas Benderoth** Jonathan B. Bolls Claude Jacob Bradshaw Dennis E. Brown Frederick Bubenhofer Patricia J. Colgan Robert Lee Davis, II Bradley G. Doane Alyssa D. Emery **Bradley Alan Farrell** Paul Emile Gagnon Adam P. Golba James Lee Gordon Jon Scott Graft Sylvia Youngsil Hong Jeanette Aurelia Jones Kevin Christopher Lacey Susan Elaine Leary William Loyd Manning Marla G. McCormick Gina Marie Pischera Kyle C. Schumacher Wilson Talavera Brian Gilbert Troxler

Thirty-first Judicial Circuit/District

Alexander Brandler **Cherrelle Martina Bruton** Helen Chong Jennifer Ashley Christie Tara L. Crum Ashley Renae Erickson David James Fox Devan Lee Kirk William N. Klossner Bill J. Lipsky **Rohit Abraham Mathew** Lawrie Falck Moncure* Latonya C. Morris James Avery Ortte Gary Lee Talbot Candra Ann Walker Gary Richard Wheelehan

REGION SIX Ninth Judicial Circuit/District

James Alan Beall Meghan Anne Cox Heather Dawn Farr Harvey Bruce Heath James Michael Lamprecht Samantha E. LaRoche Herman W. Moore James Douglas Mounts M. Virginia Munoz* Edward B. Rondomanski Suzette M. Sapp Joshua G. Shrieves Ryan Christopher Vaughn

Thirteenth Judicial Circuit/District

John M. Becton Martesha M. Bishop Micah Shawn Blankenship Jennifer Denise Carroll Timothy Mark Davidson, Jr. Danielle Annette Ferguson Latoya Marie Jackson William Thomas Murray, II Joe Dennis Norris Eugene Raymond Shelton, Jr. Alfred Jennings Stone, Jr. Tony Sylvester Tate, Sr. Gary Michael Wooldridge*

Fourteenth Judicial Circuit/District

Jovonni E. Armstead Robert Colmand Blosser, V Rana Nicole Clegg Robert Glenn Hearns Jennifer Suzanne Heishman Rosanne D. Ibanez James Alan Johnson Madilyn Elaine Liddil Karen A. Luzier Enrique Melvin Madden Sara E. Munoz Yvette Ayala Via* Jeffrey Brian Znotens

REGION SIX (continued) Fifteenth Judicial Circuit/District

Thomas William Anderson Carolyn Stalnaker Barrett **Ramon Lewis Carter** Hansi Stevenson Chowdhrv Jack Michael Craven Ryan W. Cunningham Thomas R. Dew Carl Edmund Failmezger Pandora Shea Farmer Kara L. Glscoe Susan D. Harris Jason James Holder Kristen Marie Johnson Theodore Franklin Johnson Jennifer Erin Miller Trisha H. Mvers John Victor Notarianni Thomas Allen Page, Sr. Floyd Scott Risley Clifford Yarborough Rose* **Robert Marvel Ross** Valerie Louise Stepp Jane Elizabeth Tomiko Jan W. Walke Dawn Michelle Young

REGION SEVEN Second Judicial Circuit/District

Beverly L. Anderson Kelly Denise Anderson **Kellee Ruth Bland** Patrick D. Blankenship **Thomas Richard Cahill*** Bertram Basil Cowell **Daniel Richard Danielson** Rita Rye Galjan Velber Covington Harris Douglas Page Kellam Matthew Ryan Lewis Walter A. Liffick Jeremy Lavne Miller Meredith Calvert Miller Duane W. Phillips Clyde Raymond Stanfield Paul Eugene Sutton, II Carl Glen Twiford Peter Ganzel Wales Sonjia M. Wheaton Tamyra L Whitehead

Second-A Judicial Circuit/District

Brittany Alice Russell Andre Dean Wiggins

Third Judicial Circuit/District

Hyae-Min Sarah Chang Richard George Hallenback, Jr. David Anthony Millar Brandi Denise Mullins Nwamaka Uju Nweke James Stephen Douglas Webster

Fourth Judicial Circuit/District

Michele Louise Burton Edwin Rogers Consolvo* Alexis Lauren Costello Andrew Louis Gabriel Andrew Joseph Galle Elisabeth Nicole Griffith Shawntina Yvette Kingwood **Carly Mills Kramer** Nicole Amber Lawson Dominick Rocco Littman Christopher Ian Midgett Ayaz Ahmed Minhas Evelyn Gudrun Ortolani James Vincent Rodatus **Richard J. Salvadore** Laura Eve Tsai **David Anthony Vitto** Aaron Montreal Ziglar

REGION EIGHT First Judicial Circuit/District

Sue Bailey Breasette Sarita D. Chandler Latonya Denise Hucks Philip J. Mann* Timothy Michael Marshall Gary E. Mason Jesse Daniel Pound Larry Arthur Ray James Sabo Rachel Elizabeth Welch

Fifth Judicial Circuit/District

Blake Garrett Anderson Sean Patrick Dolan* Bettie Jean Faulk Robert Donovan Harness Mandy Leigh Owens Samuel Steven Perfetti Elizabeth Casby Stahlman Christie L. Trumble

*Chief Magistrate

REGION EIGHT (continued) Seventh Judicial Circuit/District

Anna E. Bright Sherri Lynn Dudley Douglass S. Hertz Gregory James Kaliris Shane A. Lacasse Barbara C. Mahady Ng Kwet Choy Derek Ng Sui Hing Valla Vonga Olliver, II* Brandon Earl Washington

Eighth Judicial Circuit/District

Kara S. Akins Edward Robert Ballard Thomas P. Chisman Juanita Marie Murkey Lauren Cara Murphy Philip Warren Spratley, III Shannon Elaine Walsh

2013 STATE OF THE JUDICIARY REPORT

2013 STATE OF THE JUDICIARY REPORT

Statistical Information In Brief

Supreme Court of Virginia

Display 5 **Supreme Court of Virginia** 2009-2013 Cases Filed and Decided

Display 6 **Supreme Court of Virginia** 2009-2013 Appeals Granted and Refused

Display 7 **Supreme Court of Virginia** 2009-2013 Appeals/Petitions Decided by Opinions and Orders

Table 3 *Supreme Court of Virginia Statistical History 2009-2013*

	2009	%Change	2010	%Change	2011	%Change	2012	%Change	2013	%Change	%Change 2009-2013
APPEAL PETITIONS	2007	/ochange	2010	/ochange	2011	/ochange	2012	/ochange	2015	/ochange	//enange 2009 2013
Granted											
Appeals of Right	14	75.0%	14	0.0%	11	-21.4%	10	-9.1%	3	-70.0%	-78.6%
Civil Granted	112	3.7%	152	35.7%	101	-33.6%	89	-11.9%	79	-11.2%	-29.5%
Criminal Granted	56	12.0%	49	-12.5%	31	-36.7%	17	-45.2%	25	47.1%	-55.4%
Habeas Appeals Granted	4	100.0%	2	-50.0%	5	150.0%	4	-20.0%	3	-25.0%	-25.0%
Cases Certified from CAV	1	0.0%	1	0.0%	0	-100.0%	0	0.0%	0	0.0%	-100.0%
Certified Questions of Law Accepted	0	0.0%	0	0.0%	4	-	3	-25.0%	2		-
Remanded from U.S. Supreme Court	0	-100.0%	3	-	0	-100.0%	0	0.0%	0	0.0%	0.0%
Total	187	10.0%	221	18.2%	152	-31.2%	123	-19.1%	112	-8.9%	-40.1%
Refused											
Civil	478	3.9%	508	6.3%	537	5.7%	488	-9.1%	372	-23.8%	-22.2%
Criminal	1,207	5.0%	1,249	3.5%	1,120	-10.3%	999	-10.8%	841	-15.8%	-30.3%
Habeas Appeals	107	13.8%	100	-6.5%	125	25.0%	110	-12.0%	89	-19.1%	-16.8%
Total	1,862	5.4%	1,919	3.1%	1,872	-2.4%	1,598	-14.6%	1,302	-18.5%	-30.1%
Total Granted/Refused/Rejected/Procedural Dismissal	2,049	5.8%	2,140	4.4%	2,024	-5.4%	1,721	-15.0%	1,684	-2.1%	-17.8%
ORIGINAL JURISDICTION PETITIONS											
Docketed	4	-	1	-75.0%	1	0.0%	3	200.0%	0	-100.0%	-100.0%
Awarded											
Writ of Habeas Corpus	24	-17.2%	35	45.8%	25	-28.6%	14	-44.0%	12	-14.3%	-50.0%
Writ of Mandamus	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0.0%
Writ of Prohibition	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0.0%
Writ of Actual Innocence	1	-	0	-100.0%	2	-	1	-50.0%	1	0.0%	0.0%
Total	25	-13.8%	35	40.0%	27	-22.9%	15	-44.4%	13	-13.3%	-48.0%
Refused	254	4.20/	216	10 70/	224	2.50/	204	12 20/	210	22.20/	20.40/
Writ of Habeas Corpus	354	-4.3%	316	-10.7%	324	2.5%	284	-12.3%	218		-38.4%
Writ of Mandamus	95	493.8%	81	-14.7%	69	-14.8%	81	17.4%	77		-18.9%
Writ of Prohibition	10	400.0%	1	-90.0%	8 5		2	-75.0%	4		-60.0%
Writ of Actual Innocence Total	1 460	-50.0% 17.9%	3 401	200.0%	5 406	66.7% 1.2%	7	40.0%	1 300		0.0%
	400	17.9%	401	-12.0%	400	1.2%	574	-7.9%	500	-19.0%	-54.6%
Total Docketed, Awarded, and Refused	489	16.7%	437	-10.6%	434	-0.7%	392	-9.7%	313	-20.2%	-36.0%
SUMMARY											
Grand Total of Cases Decided	2,538	31.0%	2,577	1.5%	2,458	-4.6%	2,113	-14.0%	1,997	-5.5%	-21.3%
	2,338	51.0%	2,377	1.3%	2,430	-4.0%	2,113	-14.0%	1,77/	-5.5%	-21.5%
Total Petitions Filed Annually	2,639	0.9%	2,485	-5.8%	2,333	-6.1%	2,216	-5.0%	2,050	-7.5%	-22.3%

SCV Case Types Filed

Case Types	2009	%Change	2010	%Change	2011	%Change	2012	%Change	2013	%Change	%Change 2009-2013
Actual Innocence	5	0.0%	5	0.0%	4	-20.0%	7	75.0%	1	-85.7%	-
Certified Questions of Law	0	-100.0%	0	-	6	0.0%	3	600.0%	3	0.0%	-
Civil	645	13.6%	624	-3.3%	600	-3.8%	600	0.0%	542	-9.7%	-16.0%
Commonwealth Appeals	4	100.0%	4	0.0%	3	-25.0%	6	100.0%	5	-16.7%	25.0%
Criminal	1,358	-0.2%	1,318	-2.9%	1,120	-15.0%	1,016	-9.3%	874	-14.0%	-35.6%
Death Penalty	1	0.0%	1	0.0%	3	200.0%	1	-66.7%	0	-100.0%	-100.0%
Disciplinary Board	3	0.0%	2	-33.3%	4	100.0%	4	0.0%	0	-100.0%	-100.0%
Disciplinary Court	5	150.0%	5	0.0%	3	-40.0%	2	-33.3%	1	-50.0%	-80.0%
Habeas Corpus Appeals	113	6.6%	113	0.0%	119	5.3%	124	4.2%	130	4.8%	15.0%
Injunction Appeals	5	-44.4%	11	120.0%	13	18.2%	7	-46.2%	8	14.3%	60.0%
Interlocutory Appeals	1	-50.0%	3	200.0%	0	-100.0%	3	-	0	300.0%	-100.0%
Other	1	0.0%	0	-100.0%	0	-	12	0.0%	27	1200.0%	2600.0%
State Corporation Commission	9	125.0%	9	0.0%	2	-77.8%	3	50.0%	5	66.7%	-44.4%
Workers Compensation	13	-13.3%	9	-30.8%	16	77.8%	7	-56.3%	14	100.0%	7.7%
Writ of Habeas Corpus	381	-9.1%	308	-19.2%	358	16.2%	317	-11.5%	330	4.1%	-13.4%
Writ of Mandamus	87	-13.9%	72	-17.2%	76	5.6%	99	30.3%	105	6.1%	20.7%
Writ of Prohibition	8	-60.0%	1	-87.5%	6	500.0%	5	-16.7%	5	0.0%	-37.5%
Totals	2,639	0.9%	2,485	-5.8%	2,333	-6.1%	2,216	-5.0%	2,050	-7.5%	-22.3%

Court of Appeals of Virginia

2009-2013 Cases Filed and Disposed 3,200 2,800 2,400 2,000 1,600 1,200 800 400 2.615 2,835 2,356 2.402 686 2,475 3.084 2,721 2.854,471 0 2010 2012 2009 2011 2013 Filed Disposed

Display 8 **Court of Appeals** 2009-2013 Cases Filed and Disposed

Supreme Court of Virginia

Table 4 **Court of Appeals** Statistical History 2009-2013

Cases Filed	2009	%Change	2010	%Change	2011	%Change	2012	%Change	2013	%Change	%Change 2009-2013
Criminal Petitions*	2,193	-	2,071	-5.6%	1,931	-6.8%	1,751	-9.3%	1,806	3.1%	-17.6%
Domestic Relations	253		229		279	21.8%	268	-3.9%	251	-6.3%	-0.8%
Workers' Compensation Commission	155		172		176	2.3%	122		196	60.7%	26.5%
Administrative Agency	39		33		31	-6.1%	33	6.5%	33	0.0%	-15.4%
Original Jurisdiction	50		52		40	-23.1%	39	-2.5%	42	7.7%	-16.0%
No Jurisdiction **	123	-10.2%	129		123	-4.7%	113	-8.1%	117	3.5%	-4.9%
Other ***	41	13.9%	35		35	0.0%	30		26	-13.3%	-36.6%
Total	2,854	-8.2%	2,721	-4.7%	2,615	-3.9%	2,356	-9.9%	2,471	4.9%	-13.4%
Final Dispositions					,				,		
Non-Criminal	647	-3.7%	605	-6.5%	666	10.1%	606	-9.0%	623	2.8%	-3.7%
Criminal	2,437	-1.1%	2,230		2,020	-9.4%	1,869	-7.5%	1,779	-4.8%	-27.0%
Total	3,084	-1.7%	2,835	-8.1%	2,686	-5.3%	2,475	-7.9%	2,402	-2.9%	-22.1%
Disposition of Appeals					,		,				
Published Opinions	122	3.4%	96	-21.3%	88	-8.3%	121	37.5%	78	-35.5%	-36.1%
Unpublished Opinions	443		405		327	-19.3%	284	-13.1%	300	5.6%	-32.3%
Orders	346		338		391	15.7%	369	-5.6%	374	1.4%	8.1%
Total	911	-3.7%	839		806	-3.9%	774	-4.0%	752	-2.8%	-17.5%
Cases Appealed to the Supreme Court of Virginia	1,431	0.1%	1,389	-2.9%	1,190	-14.3%	1,092	-8.2%	956	-12.5%	-33.2%
Criminal Petitions	, ,		,		,		,				
Filed	2,198	-10.0%	2,074	-5.6%	1,936	-6.7%	1,753	-9.5%	1,808	3.1%	-17.7%
Granted	269		214		177	-17.3%	210		180	-14.3%	-33.1%
Refused/Dismissed/Other	2,215		2,086		1,847	-11.5%	1,668	-9.7%	1,585	-5.0%	-28.4%
Percent Granted	10.8		9.3		8.8		11.2		10.2		
Pre-Trial Petitions Filed by Commonwealth											
Filed	27	22.7%	25	-7.4%	21	-16.0%	24	14.3%	13	-45.8%	-51.9%
Granted	11	-8.3%	11	0.0%	9	-18.2%	12	33.3%	6	-50.0%	-45.5%
Refused/Dismissed/Other	14		14	0.0%	14	0.0%	10		12	20.0%	-14.3%
Original Jurisdiction											
Filed	1										
Habeas Corpus	6	200.0%	13	116.7%	7	-46.2%	6	-14.3%	6	0.0%	0.0%
Mandamus/Prohibition	18	80.0%	17	-5.6%	14	-17.6%	9	-35.7%	9	0.0%	-50.0%
Actual Innocence	26	73.3%	22	-15.4%	19	-13.6%	24	26.3%	27	12.5%	3.8%
Total	50	85.2%	52	4.0%	40	-23.1%	39	-2.5%	42	7.7%	-16.0%
Disposed											
Habeas Corpus	3	-25.0%	15	400.0%	8	-46.7%	4	-50.0%	6	50.0%	100.0%
Mandamus/Prohibition	17	112.5%	17	0.0%	19	11.8%	8	-57.9%	10	25.0%	-41.2%
Actual Innocence	23		22		23	4.5%	21	-8.7%	26	23.8%	13.0%
Total	43	48.3%	54	25.6%	50	-7.4%	33	-34.0%	42	27.3%	-2.3%
Appeals of Right											
Filed											
Domestic Relations	253		229		279	21.8%	268		251	-6.3%	-0.8%
Workers' Compensation Commission	155	-15.3%	172		176	2.3%	122	-30.7%	196	60.7%	26.5%
Administrative Agency	39		33		31	-6.1%	33	6.5%	33	0.0%	-15.4%
No Jurisdiction**	123	-10.2%	129		123	-4.7%	113	-8.1%	117	3.5%	-4.9%
Other ****	9		7		9	28.6%	4		11	175.0%	22.2%
Total	579	-1.0%	570	-1.6%	618	8.4%	540	-12.6%	608	12.6%	5.0%
Total Cases Filed	2,854	-8.2%	2,721	-4.7%	2,615	-3.9%	2,356	-9.9%	2,471	4.9%	-13.4%
Total Petitions Refused and Cases Disposed	3,084	-1.7%	2,835	-8.1%	2,686	-5.3%	2,475	-7.9%	2,402	-2.9%	-22.1%

*Does not include contempt.

** These are cases over which the Court of Appeals does not have jurisdiction and which are candidates for transfer to the Supreme Court of Virginia,

pursuant to Code § 8.01-677.1. Prior to 1995, these cases were counted under the "Administrative Agency" category.

***Includes concealed weapons applications, appeals by the Commonwealth before the end of trials and contempt.

Trial Court Caseload Statistics

Table 5 **Circuit Courts** 2004-2013 Historical Summary

Year	Filings	Percent Change	Dispositions	Percent Change	Cases Pending	Percent Change
2004	282,070	2.7%	272,710	3.2%	254,550	1.6%
2005	278,307	-1.3%	269,187	-1.3%	254,775	0.1%
2006	289,809	4.1%	279,336	3.8%	264,891	4.0%
2007	297,177	2.5%	284,742	1.9%	262,909	-0.7%
2008	291,733	-1.8%	289,095	1.5%	264,624	0.7%
2009	288,407	-1.1%	285,172	-1.4%	258,831	-2.2%
2010	289,378	0.3%	279,363	-2.0%	249,633	-3.6%
2011	283,648	-2.0%	283,432	1.5%	269,285	7.9%
2012	284,951	0.5%	279,084	-1.5%	264,698	-1.7%
2013	288,066	1.1%	278,501	-0.2%	274,263	3.6%
		Criminal Case			Civil Cases	

		CIIIII	nai Cases	Civil Cases				
		Percent		Percent		Percent		Percent
Year	Filings	Change	Dispositions	Change	Filings	Change	Dispositions	Change
2004	176,873	3.9%	172,090	4.1%	105,197	0.7%	100,620	1.7%
2005	175,264	-0.9%	170,701	-0.8%	103,043	-2.0%	98,486	-2.1%
2006	186,892	6.6%	182,416	6.9%	102,917	-0.1%	96,920	-1.6%
2007	193,705	3.6%	188,332	3.2%	103,472	0.5%	96,410	-0.5%
2008	186,261	-3.8%	188,824	0.3%	105,472	1.9%	100,271	4.0%
2009	180,198	-3.3%	183,630	-2.8%	108,209	2.6%	101,542	1.3%
2010	180,825	0.3%	178,191	-3.0%	108,553	0.3%	101,172	-0.4%
2011	179,362	-0.8%	180,422	1.3%	104,286	-3.9%	103,010	1.8%
2012	185,867	3.6%	182,800	1.3%	99,084	-5.0%	96,284	-6.5%
2013	189,022	1.7%	184,098	0.7%	99,044	0.0%	94,403	-2.0%

1985 1987 1989 1991 1993 1995 1997 1999 2001 2003 2005 2007 2009 2011 2013 2015 2017

Table 6 **Circuit Courts** 2012-2013 Percent Changes in Filings

	Crimi	inal		Civ	il		Tot	al Fililngs	
			Percent			Percent			Percent
Circuits	2012	2013	Change	2012	2013	Change	2012	2013	Change
1	6,575	6,294	-4.3%	2,412	2,448	1.5%	8,987	8,742	-2.7%
2	10,204	9,825	-3.7%	5,998	5,733	-4.4%	16,202	15,558	-4.0%
3	4,540	4,155	-8.5%	2,980	3,174	6.5%	7,520	7,329	-2.5%
4	8,892	9,622	8.2%	6,345	7,097	11.9%	15,237	16,719	9.7%
5	4,414	4,671	5.8%	1,548	1,682	8.7%	5,962	6,353	6.6%
6	3,394	3,647	7.5%	1,145	1,206	5.3%	4,539	4,853	6.9%
7	4,985	5,063	1.6%	2,177	2,189	0.6%	7,162	7,252	1.3%
8	3,029	2,741	-9.5%	2,033	1,967	-3.2%	5,062	4,708	-7.0%
9	4,608	4,475	-2.9%	2,701	2,678	-0.9%	7,309	7,153	-2.1%
10	5,186	6,087	17.4%	1,498	1,562	4.3%	6,684	7,649	14.4%
11	3,530	3,674	4.1%	1,492	1,478	-0.9%	5,022	5,152	2.6%
12	7,189	7,274	1.2%	3,548	3,525	-0.6%	10,737	10,799	0.6%
13	7,425	7,261	-2.2%	4,090	4,005	-2.1%	11,515	11,266	-2.2%
14	5,786	5,403	-6.6%	3,114	3,247	4.3%	8,900	8,650	-2.8%
15	15,137	15,557	2.8%	5,491	5,894	7.3%	20,628	21,451	4.0%
16	5,006	5,497	9.8%	3,228	2,987	-7.5%	8,234	8,484	3.0%
17	3,070	4,069	32.5%	1,744	1,770	1.5%	4,814	5,839	21.3%
18	1,461	1,264	-13.5%	4,884	4,478	-8.3%	6,345	5,742	-9.5%
19	7,074	6,889	-2.6%	12,824	11,912	-7.1%	19,898	18,801	-5.5%
20	3,388	3,515	3.7%	4,172	4,226	1.3%	7,560	7,741	2.4%
21	4,255	3,322	-21.9%	885	840	-5.1%	5,140	4,162	-19.0%
22	6,979	6,833	-2.1%	1,783	1,720	-3.5%	8,762	8,553	-2.4%
23	5,063	5,451	7.7%	2,834	2,800	-1.2%	7,897	8,251	4.5%
24	5,730	5,769	0.7%	3,011	3,072	2.0%	8,741	8,841	1.1%
25	5,572	5,768	3.5%	2,531	2,454	-3.0%	8,103	8,222	1.5%
26	10,331	10,680	3.4%	3,582	3,495	-2.4%	13,913	14,175	1.9%
27	8,480	8,153	-3.9%	2,891	2,921	1.0%	11,371	11,074	-2.6%
28	4,785	3,857	-19.4%	1,212	1,248	3.0%	5,997	5,105	-14.9%
29	8,090	9,578	18.4%	1,558	1,491	-4.3%	9,648	11,069	14.7%
30	5,603	6,835	22.0%	1,420	1,373	-3.3%	7,023	8,208	16.9%
31	6,086	5,793	-4.8%	3,953	4,372	10.6%	10,039	10,165	1.3%
<u></u>	105.075	100.000	4 70/	00.004	00.044	0.001	204.054	200.005	
State	185,867	189,022	1.7%	99,084	99,044	0.0%	284,951	288,066	1.1%
Urban	81,379	81,104	-0.3%	58,936	58,717	-0.4%	140,315	139,821	-0.4%
Rural	104,488	107,918	3.3%	40,148	40,327	0.4%	144,636	148,245	2.5%

			eral District			
		2004-2	013 Historical	Summary		
		Percent		Percent		Percent
Year	Filings	Change	Hearings	Change	Dispositions	Change
2004	3,215,144	3.9%	3,480,930	3.9%	3,253,176	3.2%
2005	3,208,161	-0.2%	3,497,664	0.5%	3,240,659	-0.4%
2006	3,216,627	0.3%	3,568,761	2.0%	3,235,054	-0.2%
2007	3,294,759	2.4%	3,621,217	1.5%	3,314,096	2.4%
2008	3,363,593	2.1%	3,667,553	1.3%	3,385,946	2.2%
2009	3,419,971	1.7%	3,721,295	1.5%	3,437,902	1.5%
2010	3,265,992	-4.5%	3,574,567	-3.9%	3,289,278	-4.3%
2011	3,180,260	-2.6%	3,499,702	-2.1%	3,208,211	-2.5%
2012	3,087,041	-2.9%	3,396,712	-2.9%	3,109,841	-3.1%
2013	3,047,674	-1.3%	3,359,391	-1.1%	3,059,644	-1.6%
	Criminal	Cases	Traffic C	ases	Civil Ca	ses
	Criminal	Cases Percent	Traffic C	ases Percent	Civil Ca	ses Percent
Year	Criminal Filings		Traffic C Filings		Civil Ca Filings	
Year 2004		Percent		Percent		Percent
	Filings	Percent Change	Filings	Percent Change	Filings	Percent Change
2004	Filings 387,912	Percent Change 3.0%	Filings 1,900,759	Percent Change 7.5%	Filings 926,473	Percent Change -2.4%
2004 2005	Filings 387,912 386,206	Percent Change 3.0% -0.4%	Filings 1,900,759 1,933,015	Percent Change 7.5% 1.7%	Filings 926,473 888,940	Percent Change -2.4% -4.1%
2004 2005 2006	Filings 387,912 386,206 393,330	Percent Change 3.0% -0.4% 1.8%	Filings 1,900,759 1,933,015 1,936,328	Percent Change 7.5% 1.7% 0.2%	Filings 926,473 888,940 886,969	Percent Change -2.4% -4.1% -0.2%
2004 2005 2006 2007	Filings 387,912 386,206 393,330 395,515	Percent Change 3.0% -0.4% 1.8% 0.6%	Filings 1,900,759 1,933,015 1,936,328 1,985,315	Percent Change 7.5% 1.7% 0.2% 2.5%	Filings 926,473 888,940 886,969 913,929	Percent Change -2.4% -4.1% -0.2% 3.0%
2004 2005 2006 2007 2008	Filings 387,912 386,206 393,330 395,515 398,402	Percent Change 3.0% -0.4% 1.8% 0.6% 0.7%	Filings 1,900,759 1,933,015 1,936,328 1,985,315 2,019,786	Percent Change 7.5% 1.7% 0.2% 2.5% 1.7%	Filings 926,473 888,940 886,969 913,929 945,405	Percent Change -2.4% -4.1% -0.2% 3.0% 3.4%
2004 2005 2006 2007 2008 2009	Filings 387,912 386,206 393,330 395,515 398,402 385,488	Percent Change 3.0% -0.4% 1.8% 0.6% 0.7% -3.2%	Filings 1,900,759 1,933,015 1,936,328 1,985,315 2,019,786 2,114,404	Percent Change 7.5% 1.7% 0.2% 2.5% 1.7% 4.7%	Filings 926,473 888,940 886,969 913,929 945,405 920,079	Percent Change -2.4% -4.1% -0.2% 3.0% 3.4% -2.7%
2004 2005 2006 2007 2008 2009 2010	Filings 387,912 386,206 393,330 395,515 398,402 385,488 385,633	Percent Change 3.0% -0.4% 1.8% 0.6% 0.7% -3.2% 0.0%	Filings 1,900,759 1,933,015 1,936,328 1,985,315 2,019,786 2,114,404 2,046,254	Percent Change 7.5% 1.7% 0.2% 2.5% 1.7% 4.7% -3.2%	Filings 926,473 888,940 886,969 913,929 945,405 920,079 834,105	Percent Change -2.4% -4.1% -0.2% 3.0% 3.4% -2.7% -9.3%

Table 7 **General District Courts** 2004-2013 Historical Summar

56

And a

Statistical Information

Table 8						
General District Courts						
2012-2013 Percent Changes in Filings and Hearings						

	Filing	gs		Hearings					
			Percent			Percent			
District	2012	2013	Change	2012	2013	Change			
1	99,081	92,659	-6.5%	107,692	102,197	-5.1%			
2	187,247	181,619	-3.0%	185,602	176,705	-4.8%			
2A	30,991	33,526	8.2%	26,871	28,475	6.0%			
3	50,302	42,487	-15.5%	62,624	58,228	-7.0%			
4	129,831	130,007	0.1%	148,788	142,655	-4.1%			
5	61,569	63,667	3.4%	75,699	78,950	4.3%			
6	117,193	122,814	4.8%	123,037	124,700	1.4%			
7	91,043	91,608	0.6%	104,232	101,588	-2.5%			
8	73,454	74,342	1.2%	91,894	90,448	-1.6%			
9	76,131	77,192	1.4%	90,208	92,716	2.8%			
10	62,807	64,250	2.3%	71,280	73,270	2.8%			
11	66,765	60,289	-9.7%	82,762	73,799	-10.8%			
12	121,335	125,893	3.8%	148,496	153,532	3.4%			
13	133,564	130,630	-2.2%	174,635	163,190	-6.6%			
14	124,269	121,006	-2.6%	138,117	134,216	-2.8%			
15	175,815	169,642	-3.5%	199,345	199,583	0.1%			
16	107,800	101,157	-6.2%	103,122	98,440	-4.5%			
17	78,440	79,693	1.6%	78,868	83,309	5.6%			
18	35,436	32,890	-7.2%	41,856	40,457	-3.3%			
19	323,784	331,246	2.3%	292,400	308,881	5.6%			
20	99,664	91,261	-8.4%	88,720	82,558	-6.9%			
21	23,149	23,436	1.2%	27,939	26,679	-4.5%			
22	45,895	47,996	4.6%	56,899	57,649	1.3%			
23	95,889	96,613	0.8%	109,651	110,471	0.7%			
24	78,518	79,823	1.7%	94,698	93,132	-1.7%			
25	82,148	87,434	6.4%	87,039	92,475	6.2%			
26	126,985	122,969	-3.2%	132,834	134,560	1.3%			
27	131,167	127,042	-3.1%	134,589	130,366	-3.1%			
28	57,821	57,128	-1.2%	58,791	59,523	1.2%			
29	38,595	38,932	0.9%	64,738	61,673	-4.7%			
30	28,566	26,477	-7.3%	41,286	40,664	-1.5%			
31	131,787	121,946	-7.5%	152,000	144,302	-5.1%			
State	3,087,041	3,047,674	-1.3%	3,396,712	3,359,391	-1.1%			
Urban	1,675,462	1,652,639	-1.4%	1,836,855	1,810,179	-1.5%			
Rural	1,411,579	1,395,035	-1.2%	1,559,857	1,549,212	-0.7%			

		Percent		Percer	ot	-	Percent
Year	Filings	Change	Hearings	Chang		Dispositions	Change
2004	511,078	-1.0%	1,154,381	-1.3	3%	524,12	4 -3.6%
2005	522,621	2.3%	1,186,473	2.8	3%	539,83	7 3.0%
2006	533,546	2.1%	1,217,689	2.6	5%	540,42	1 0.1%
2007	536,114	0.5%	1,233,961	1.3	3%	540,23	4 0.0%
2008	525,029	-2.1%	1,217,147	-1.4	4%	534,43	4 -1.1%
2009	512,991	-2.3%	1,185,697	-2.6	5%	519,51	4 -2.8%
2010	502,291	-2.1%	1,168,047	-1.5	5%	509,72	0 -1.9%
2011	500,924	-0.3%	1,158,299	-0.8	3%	509,12	9 -0.1%
2012	504,064	0.6%	1,173,840	1.3	3%	511,14	5 0.4%
2013	483,681	-4.0%	1,142,547	-2.7	7%	496,94	6 -2.8%
		Juv	venile Cases		[Domestic Relation	ons Cases
				cent			Percent
	ear	Filings		nge		Filings	Change
20	04	265,9	958	-3.4%		245,120	1.7%
20	05	276,	803	4.1%		245,818	0.3%
20	06	284,0	048	2.6%		249,498	1.5%
20	07	282,	585	-0.5%		253,529	1.6%
20	08	281,4	438	-0.4%		243,591	-3.9%
20	09	269,	727	-4.2%		243,264	-0.1%
20	10	256,2	290	-5.0%		246,001	1.1%
20	11	255,	974	-0.1%		244,950	-0.4%
20	12	256,9	966	0.4%		247,098	0.9%
20	13	248,	082	-3.5%		235,599	-4.7%

Table 9 Juvenile & Domestic Relations District Courts 2004-2013 Historical Summary

58

Table 10 Juvenile & Domestic Relations District Courts

2012-2013	Percent	Changes i	in Filinas	and Hearings
		J	J •	J.

	Ne	ew Cases			Hearings	
-			Percent			Percent
Districts	2012	2013	Change	2012	2013	Change
1	16,923	13,657	-19.3%	38,475	32,942	-14.4%
2	29,561	30,795	4.2%	66,314	69,001	4.1%
2A	3,700	3,362	-9.1%	7,316	6,698	-8.4%
3	11,753	10,812	-8.0%	25,077	24,518	-2.2%
4	23,170	21,035	-9.2%	55,557	52,757	-5.0%
5	10,062	9,376	-6.8%	24,082	22,855	-5.1%
6	8,507	8,742	2.8%	22,323	22,528	0.9%
7	13,847	13,997	1.1%	37,246	36,912	-0.9%
8	12,943	11,967	-7.5%	32,211	29,296	-9.0%
9	14,401	14,005	-2.7%	33,173	32,300	-2.6%
10	12,297	11,298	-8.1%	28,861	28,012	-2.9%
11	9,792	9,407	-3.9%	23,151	22,460	-3.0%
12	23,244	22,634	-2.6%	53,264	49,915	-6.3%
13	16,316	15,287	-6.3%	40,753	40,453	-0.7%
14	20,918	19,974	-4.5%	52,143	51,396	-1.4%
15	36,730	35,737	-2.7%	79,567	77,389	-2.7%
16	20,689	19,590	-5.3%	52,237	50,470	-3.4%
17	4,574	4,364	-4.6%	12,342	11,877	-3.8%
18	4,613	4,656	0.9%	10,458	9,985	-4.5%
19	25,448	25,117	-1.3%	56,961	56,759	-0.4%
20	11,368	10,984	-3.4%	27,255	26,598	-2.4%
21	7,889	7,347	-6.9%	17,416	16,037	-7.9%
22	14,130	13,246	-6.3%	31,263	29,736	-4.9%
23	17,250	16,645	-3.5%	41,343	40,391	-2.3%
24	21,798	19,903	-8.7%	48,642	44,827	-7.8%
25	17,608	17,291	-1.8%	38,684	38,551	-0.3%
26	26,293	25,647	-2.5%	53,992	53,628	-0.7%
27	19,598	18,101	-7.6%	43,831	40,926	-6.6%
28	10,052	10,433	3.8%	21,677	23,780	9.7%
29	9,687	9,963	2.8%	23,937	24,291	1.5%
30	7,665	7,613	-0.7%	20,593	20,626	0.2%
31	21,238	20,696	-2.6%	53,696	54,633	1.7%
State	504,064	483,681	-4.0%	1,173,840	1,142,547	-2.7%
Urban	241,798	231,636	-4.2%	575,840	553,256	-3.9%
Rural	262,266	252,045	-3.9%	598,000	589,291	-1.5%

2013 STATE OF THE JUDICIARY REPORT

Appendix Trial Court Caseload Statistics

2013 Circuit Courts

				Filings		Dispositions					
Judicial	. .		<i>c</i>	<u>.</u>		c	<u>.</u>				Percent
<u>Circuit</u> 1	<u>Court</u> Chesapeake	Judgeships 5	<u>Civil</u> 2,448	<u>Criminal</u> 6,294	<u>Total</u> 8,742	<u>Civil</u> 2,550	<u>Criminal</u> 6,113	<u>Total</u> 8,663	<u>2010</u> 222,209	<u>2013</u> 232,977	<u>Change</u> 4.8%
2	Accomack	10	313	574	887	285	620	905	33,164	33,612	1.4%
	Northampton		156	449	605	171	404	575	12,389	12,089	-2.4%
	Virginia Beach		5,264	8,802	14,066	5,034	9,128	14,162	437,994	449,628	2.7%
	Total		5,733	9,825	15,558	5,490	10,152	15,642	483,547	495,329	2.4%
3	Portsmouth	5	3,174	4,155	7,329	2,884	4,186	7,070	95,535	96,871	1.4%
4	Norfolk	9	7,097	9,622	16,719	6,824	8,956	15,780	242,803	246,392	1.5%
5	Isle of Wight	3	306	510	816	307	523	830	35,270	36,462	3.4%
	Southampton/Franklin City		333	1,187	1,520	311	1,188	1,499	27,152	27,527	1.4%
	Suffolk		1,043	2,974	4,017	991	2,795	3,786	84,585	87,831	3.8%
	Total		1,682	4,671	6,353	1,609	4,506	6,115	147,007	151,820	3.3%
6	Brunswick	2	127	653	780	117	677	794	17,434	17,275	-0.9%
	Greensville/Emporia		227	569	796	204	616	820	18,170	17,751	-2.3%
	Hopewell		292	1,022	1,314	347	839	1,186	22,591	22,707	0.5%
	Prince George		393	907	1,300	325	763	1,088	35,725	35,986	0.7%
	Surry		87	159	246	55	92	147	7,058	6,977	-1.1%
	Sussex Total		80 1,206	337 3,647	417 4,853	91 1,139	367 3,354	458 4,493	12,087 113,065	12,159 112,855	0.6% -0.2%
7	Newport News	5	2,189	5,063	7,252	1,871	5,057	6,928	180,719	183,412	1.5%
8	Hampton	4	1,967	2,741	4,708	1,844	2,547	4,391	137,436	139,032	1.2%
9	Charles City	4	72	94	166	60	113	173	7,256	7,268	0.2%
	Gloucester		481	716	1,197	413	602	1,015	36,858	37,232	1.0%
	King & Queen		57	104	161	91	123	214	6,945	7,410	6.7%
	King William Mathews		109 80	235 115	344 195	87 181	247 120	334 301	15,935 8,978	16,148 8,850	1.3% -1.4%
	Middlesex		124	307	431	85	217	301	10,959	11,089	-1.4%
	New Kent		124	480	637	186	516	702	18,429	19,791	7.4%
	Williamsburg/James City		897	1,349	2,246	899	1,312	2,211	81,077	85,124	5.0%
	York/Poquoson		701	1,075	1,776	652	961	1,613	77,614	79,031	1.8%
	Total		2,678	4,475	7,153	2,654	4,211	6,865	264,051	271,943	3.0%
10	Appomattox	3	129	222	351	153	268	421	14,973	15,270	2.0%
	Buckingham		141	409	550	128	388	516	17,146	17,185	0.2%
	Charlotte		108	180	288	107	207	314	12,586	12,497	-0.7%
	Cumberland		104	218	322	77	150	227	10,052	10,191	1.4%
	Halifax		370	1,279	1,649	316	1,070	1,386	36,241	36,074	-0.5%
	Lunenburg		133	803	936	93	280	373	12,914	12,765	-1.2%
	Mecklenburg		323	1,916	2,239	339	2,042	2,381	32,727	31,980	-2.3%
	Prince Edward Total		254 1,562	1,060 6,087	1,314 7,649	219 1,432	866 5,271	1,085 6,703	23,368 160,007	23,274 159,236	-0.4% -0.5%
11	Amelia	3	111	394	505	113	306	419	12,690	12,759	0.5%
	Dinwiddie		407	779	1,186	460	1,050	1,510	28,001	28,864	3.1%
	Nottoway		137	470	607	163	493	656	15,853	15,975	0.8%
	Petersburg		567	1,730	2,297	605	1,588	2,193	32,420	32,781	1.1%
	Powhatan		256	301	557	183	325	508	28,046	28,451	1.4%
	Total		1,478	3,674	5,152	1,524	3,762	5,286	117,010	118,830	1.6%
12	Chesterfield	5	3,259	5,920	9,179	3,075	5,978	9,053	316,236	326,950	3.4%
	Colonial Heights		266	1,354	1,620	241	1,302	1,543	17,411	17,073	-1.9%
	Total		3,525	7,274	10,799	3,316	7,280	10,596	333,647	344,023	3.1%
13	Richmond City	8	4,005	7,261	11,266	3,288	7,456	10,744	204,214	211,172	3.4%
14	Henrico	5	3,247	5,403	8,650	2,717	5,369	8,086	306,935	316,973	3.3%
15	Caroline	9	272	1,293	1,565	255	1,415	1,670	28,545	29,481	3.3%
	Essex		116	265	381	160	329	489	11,151	11,077	-0.7%
	Fredericksburg		832	2,392	3,224	912	2,631	3,543	24,286	27,945	15.1%
	Hanover		1,568	2,305	3,873	1,312	2,439	3,751	99,863	101,702	1.8%
	King George		214	842	1,056	178	690 267	868	23,584	24,460	3.7%
	Lancaster Northumborland		93	329	422	100	267	367	11,391	11,370	-0.2%
	Northumberland Richmond County		90 81	277 214	367 295	111 78	248	359	12,330 9,254	12,387 9,182	0.5% -0.8%
	Spotsylvania			214 1,997			208 2,000	286 3,244	9,254 122,397	9,182 125,555	-0.8%
	Stafford		1,187 1,341	5,006	3,184 6,347	1,244 896	2,000 4,980	3,244 5,876	122,397	125,555 135,141	2.6% 4.8%
	Westmoreland		1,341	637	737	103	4,980	5,870	128,901	17,656	4.8%
	Total		5,894	15,557	21,451	5,349	15,687	21,036	489,216	505,956	3.4%
			-,	,	,	-,>	,>	,	,=-0		

2013 Circuit Courts

				Filings			Dispositions		Population		
Judicial <u>Circuit</u>	Court	<u>Judgeships</u>	<u>Civil</u>	Criminal	Total	<u>Civil</u>	Criminal	<u>Total</u>	<u>2010</u>	<u>2013</u>	Percent <u>Change</u>
16	Albemarle Charlottesville Culpeper	5	927 362 496	1,100 914 885	2,027 1,276 1,381	849 276 472	915 919 759	1,764 1,195 1,231	98,970 43,475 46,689	102,731 46,623 48,223	3.8% 7.2% 3.3%
	Fluvanna		181	378	559		328	511	25,691	26,019	1.3%
	Goochland		179	338	517		356	541	21,717	21,400	-1.5%
	Greene Louisa		154 303	276 774	430 1,077	147 286	262 744	409 1,030	18,403 33,153	19,320 34,211	5.0% 3.2%
	Madison		93	160	253	110	126	236	13,308	13,333	0.2%
	Orange		292	672	964	303	459	762	33,481	34,143	2.0%
	Total		2,987	5,497	8,484	2,811	4,868	7,679	334,887	346,003	3.3%
17	Arlington/Falls Church	4	1,770	4,069	5,839	1,818	4,796	6,614	219,959	240,461	9.3%
18	Alexandria	3 15	4,478	1,264	5,742	4,531	1,250	5,781	139,966	151,218	8.0%
19 20	Fairfax County/City Fauguier	4	11,912 749	6,889 1,167	18,801 1,916	11,673 887	7,332	19,005 2,058	1,104,291 65,203	1,140,835 66,573	3.3% 2.1%
20	Loudoun	-	3,379	2,197	5,576		1,926	5,413	312,311	347,969	11.4%
	Rappahannock		98	151	249	107	155	262	7,373	7,470	1.3%
	Total		4,226	3,515	7,741	4,481	3,252	7,733	384,887	422,012	9.6%
21	Henry	3	531	1,629	2,160	518	1,591	2,109	54,151	53,560	-1.1%
	Martinsville Patrick		150 159	999 694	1,149 853	124 170	1,081 829	1,205 999	13,821 18,490	13,706 18,737	-0.8% 1.3%
	Total		840	3,322	4,162		3,501	4,313	86,462	86,003	-0.5%
22	Danville	4	464	3,346	3,810	685	3,421	4,106	43,055	42,912	-0.3%
	Franklin County		626	2,183	2,809	653	1,701	2,354	56,159	56,574	0.7%
	Pittsylvania Total		630	1,304	1,934	635	1,281 6,403	1,916 8,376	63,506	63,167	-0.5% 0.0%
23	Roanoke City	6	1,720	6,833 2,831	8,553	1,973	2,555	4,086	162,720 97,032	162,653 98,913	1.9%
25	Roanoke County	0	925	1,785	2,710		1,806	2,804	92,376	92,703	0.4%
	Salem		285	835	1,120	264	761	1,025	24,802	25,274	1.9%
	Total		2,800	5,451	8,251	2,793	5,122	7,915	214,210	216,890	1.3%
24	Amherst Bedford City/Bedford County	5	266 725	791	1,057	246	971 1 1 2 2	1,217	32,353	32,476	0.4%
	Campbell		488	1,250 1,204	1,975 1,692		1,122 1,193	1,794 1,667	74,898 54,842	76,309 56,136	1.9% 2.4%
	Lynchburg		1,423	2,260	3,683	1,255	2,053	3,308	75,568	77,376	2.4%
	Nelson		170	264	434	171	306	477	15,020	15,031	0.1%
	Total		3,072	5,769	8,841	2,818	5,645	8,463	252,681	257,328	1.8%
25	Alleghany/Covington	4	249 657	800	1,049	282	714	996 1.042	22,211	22,220	0.0%
	Augusta Bath		48	1,597 202	2,254 250	595 45	1,348 215	1,943 260	73,750 4,731	74,504 4,756	1.0% 0.5%
	Botetourt		312	736	1,048		949	1,274	33,148	33,423	0.8%
	Buena Vista		69	200	269		220	266	6,650	6,836	2.8%
	Craig		71	30	101	65	47	112	5,190	5,305	2.2%
	Highland Lexington/Rockbridge		18 257	33 842	51 1,099	51 263	28 906	79 1,169	2,321 29,349	2,311 29,670	-0.4% 1.1%
	Staunton		266	834	1,100		874	1,126	23,746	24,577	3.5%
	Waynesboro		507	494	1,001	475	474	949	21,006	21,015	0.0%
	Total		2,454	5,768	8,222		5,775	8,174	222,102	224,617	1.1%
26	Clarke Frederick	5	114 735	242 2,284	356	124 801	316 2,710	440 3,511	14,034 78,305	14,148 81,207	0.8% 3.7%
	Page		251	2,284 869	3,019 1,120		2,710	1,051	24,042	24,079	0.2%
	Rockingham/Harrisonburg		1,065	2,871	3,936		2,663	3,769	125,228	130,229	4.0%
	Shenandoah		341	1,504	1,845		841	1,162	41,993	42,889	2.1%
	Warren		620	1,100	1,720	615	1,000	1,615	37,575	38,387	2.2%
	Winchester Total		369 3,495	1,810 10,680	2,179 14,175		2,007 10,343	2,358 13,906	26,203 347,380	26,961 357,900	2.9% 3.0%
27	Bland	5	66	156	222		164	229	6,824	6,768	-0.8%
	Carroll/Galax		424 180	986 465	1,410 645		1,102 441	1,483 587	37,084	36,514	-1.5% 2.9%
	Floyd Giles		226	465 866	645 1,092		441 767	587 883	15,279 17,286	15,726 17,446	2.9% 0.9%
	Grayson		201	568	769		565	759	15,533	15,412	-0.8%
	Montgomery		847	1,491	2,338		2,030	2,925	94,392	96,867	2.6%
	Pulaski		512	1,606	2,118		1,851	2,349	34,872	34,657	-0.6%
	Radford Wythe		127 338	799 1,216	926 1,554	118 302	766 1,118	884 1,420	16,408 29,235	17,139 29,390	4.5% 0.5%
	Total		2,921	8,153	1,554 11,074	2,715	8,804	1,420	29,235 266,913	29,390 269,919	0.5% 1.1%
28	Bristol	3	253	1,193	1,446		1,089	1,352	17,835	17,728	-0.6%
	Smyth Washington		438	1,235	1,673	408	1,168	1,576	32,208	31,984	-0.7%
	Washington Total		557 1,248	1,429 3,857	1,986 5,105		1,465 3,722	2,009 4,937	54,876 104,919	55,207 104,919	0.6% 0.0%
			1,270	5,057	5,105	1,213	5,122	1.cc,r	10-1,919	107,919	0.070

2013 Circuit Courts

		[Filings		Dispositions			Population		
Judicial											Percent
<u>Circuit</u>	Court	<u>Judgeships</u>	<u>Civil</u>	<u>Criminal</u>	<u>Total</u>	<u>Civil</u>	<u>Criminal</u>	<u>Total</u>	<u>2010</u>	<u>2013</u>	<u>Change</u>
29	Buchanan	4	320	1,361	1,681	317	1,285	1,602	24,098	23,867	-1.0%
	Dickenson		200	673	873	207	482	689	15,903	15,660	-1.5%
	Russell		383	2,451	2,834	371	1,754	2,125	28,897	28,311	-2.0%
	Tazewell		588	5,093	5,681	623	4,034	4,657	45,078	44,665	-0.9%
	Total		1,491	9,578	11,069	1,518	7,555	9,073	113,976	112,503	-1.3%
30	Lee	3	284	1,534	1,818	289	1,876	2,165	25,587	25,665	0.3%
	Scott		312	1,213	1,525	337	1,136	1,473	23,177	23,223	0.2%
	Wise/Norton		777	4,088	4,865	771	3,429	4,200	45,410	44,313	-2.4%
	Total		1,373	6,835	8,208	1,397	6,441	7,838	94,174	93,201	-1.0%
	Prince William/										
31	Manassas/Manassas Park	5	4,372	5,793	10,165	3,395	5,382	8,777	454,096	487,122	7.3%
State		158	99,044	189,022	288,066	94,403	184,098	278,501	8,001,024	8,260,405	3.2%

2013 General District Courts

		2015	Center	Filin	Dispositions					
				FIIIN	gs			Disposi	tions	
<u>District</u> 1	<u>Court</u> Chesapeake	<u>Judgeships</u> 4	<u>Criminal</u> 9,861	<u>Traffic</u> 44,578	<u>Civil</u> 38,220	<u>Total</u> 92,659	<u>Criminal</u> 9,680	<u>Traffic</u> 44,335	<u>Civil</u> 38,535	<u>Total</u> 92,550
2	Virginia Beach	7	20,488	82,370	78,761	181,619	20,679	82,818	79,723	183,220
2A	Accomack	1	1,685	9,301	3,504	14,490	1,651	9,231	3,533	14,415
	Northampton		879	17,302	855	19,036	862	17,179	857	18,898
	Total		2,564	26,603	4,359	33,526	2,513	26,410	4,390	33,313
3	Portsmouth	3	8,451	16,491	17,545	42,487	8,345	17,541	17,652	43,538
4	Norfolk	6	40.400	100		10.205	40.000	1.00		20.050
	Norfolk-Criminal Norfolk-Traffic		19,199 2,082	196 45,167	0 0	19,395 47,249	19,890 2,032	168 46,052	-	20,058 48,084
	Norfolk-Civil		0	0	63,363	63,363	-	-	63,552	63,552
	Total		21,281	45,363	63,363	130,007	21,922	46,220	63,552	131,694
5	Franklin City	3	891	1,024	1,667	3,582	805	1,054	1,690	3,549
	Isle of Wight		1,261	9,978	1,738	12,977	1,333	10,090	1,722	13,145
	Southampton Suffolk		799 3,778	16,809 14,587	907 10,228	18,515 28,593	785 3,882	16,740 14,554	894 10,223	18,419 28,659
	Total		6,729	42,398	14,540	63,667	5,882 6,805	42,438	14,529	63,772
-										
6	Brunswick Emporia	4	725 1,106	20,746 17,744	862 1,495	22,333 20,345	761 1,031	20,821 17,659	871 1,501	22,453 20,191
	Greensville		616	17,744	605	20,343	595	17,039	603	20,191 19,914
	Hopewell		1,641	18,222	3,306	23,169	1,640	18,105	3,350	23,095
	Prince George		1,028	12,479	1,770	15,277	932	12,641	1,760	15,333
	Surry		176	1,731	243	2,150	262	1,718	239	2,219
	Sussex		471	18,884	374	19,729	503	18,982	381	19,866
	Total		5,763	108,396	8,655	122,814	5,724	108,642	8,705	123,071
7	Newport News	4								
	Newport News-Criminal Newport News-Traffic		10,787 1,429	849 36,905	75 820	11,711 39,154	11,394 1,076	999 37,887	76 819	12,469 39,782
	Newport News-Civil		2,597	0	38,146	40,743	2,617	- 100,72	37,926	40,543
	Total		14,813	37,754	39,041	91,608	15,087	38,886	38,821	92,794
8	Hampton	3	9,439	41,865	23,038	74,342	9,198	41,262	23,234	73,694
9	Charles City	3	242	1,138	224	1,604	230	1,148	228	1,606
	Gloucester		1,485	10,578	2,099	14,162	1,463	11,302	2,129	14,894
	King & Queen		405	2,606	207	3,218	423	2,635	205	3,263
	King William Mathews		584	4,012 867	1,341	5,937	625	3,980	1,357 215	5,962
	Mathews Middlesex		248 620	1,216	214 340	1,329 2,176	252 680	852 1,200	321	1,319 2,201
	New Kent		887	8,690	2,332	11,909	987	8,727	2,353	12,067
	Williamsburg/James City		3,722	12,041	4,776	20,539	3,829	11,942	4,829	20,600
	York		2,891	9,763	3,664	16,318	2,929	9,752	3,659	16,340
	Total		11,084	50,911	15,197	77,192	11,418	51,538	15,296	78,252
10	Appomattox	3	480	3,246	963	4,689	487	3,283	958	4,728
	Buckingham		626	4,057	552	5,235	632	4,087	555	5,274
	Charlotte Cumberland		535 575	3,881 4,330	427 412	4,843 5,317	611 596	3,873 4,234	438 418	4,922 5,248
	Halifax		1,633	4,330 6,885	3,575	12,093	1,619	4,234 6,880	3,601	5,248 12,100
	Lunenburg		316	2,205	421	2,942	342	2,194	422	2,958
	Mecklenburg		1,829	15,004	2,903	19,736	1,786	14,933	2,925	19,644
	Prince Edward		2,014	5,463	1,918	9,395	2,171	5,531	1,935	9,637
	Total		8,008	45,071	11,171	64,250	8,244	45,015	11,252	64,511
11	Amelia	2	524	4,390	388	5,302	565	4,448	379	5,392
	Dinwiddie Nottoway		1,346 922	13,626 4,518	1,099 609	16,071 6,049	1,403 922	13,969 4,603	1,103 622	16,475 6,147
	Petersburg		922 3,955	4,518 13,316	9,477	6,049 26,748	922 4,607	4,603	9,535	6,147 27,874
	Powhatan		695	4,698	726	6,119	740	4,754	729	6,223
	Total		7,442	40,548	12,299	60,289	8,237	41,506	12,368	62,111
12	Chesterfield	4	13,206	67,437	31,735	112,378	12,791	67,429	31,831	112,051
	Colonial Heights		2,850	8,459	2,206	13,515	2,757	8,647	2,271	13,675
	Total		16,056	75,896	33,941	125,893	15,548	76,076	34,102	125,726

2013 General District Courts

Dirtic 13 14Court<				Filings				Dispositions				
Bichmond Cmininal Bichmond Surful 10022 56 100 11.148 11.131 00 132 11.331 Bichmond Surful 0			• •	<u>Criminal</u>	<u>Traffic</u>	<u>Civil</u>	<u>Total</u>	<u>Criminal</u>	<u>Traffic</u>	<u>Civil</u>	<u>Total</u>	
Bickmond Kunk 0 0 66,276 66,276	15	,	Ū	10,902	56	190	11,148	11,131	60	182	11,373	
Itchmond-Manchester Total 44888 4.4890 7.96 7.921 130.630 18.791 47.38 67.29 133.99 14 Hmrico 4 13.47 69.722 12.100 15.58 7.056 3.811 15.122 15 Caroline 6 1.064 12.369 1.315 15.548 1.238 1.515 1.512 16 Mancer 3.02 8.000 5.758 27.12 3.248 5.217 1.315 1.5548 1.238 5.328 3.328				2,439	40,822		-	2,778	42,538			
Total 18/229 45.182 67.214 130.630 18,791 47.336 67.270 133.38 14 Henrico 4 13.479 69.702 77.825 121.005 15.538 70.556 33.10 12.239 15 Caroline 6 71.540 1.515 15.548 1.231 7.766 Predericsburg 7.330 2.302 8.000 1.5738 2.2128 3.406 0.177 1.321 7.768 Honever 3.302 8.000 1.5738 2.2128 3.406 0.177 3.324 444 1.238 1.391 7.669 3.324 Northunberlad 4.578 1.306 7.48 1.383 7.497 7.44 2.399 3.344 7.323 3.468 7.473 3.569 7.44 7.998 8.371 7.373 3.569 7.44 7.998 8.44 7.327 5.318 7.467 7.333 7.393 7.393 7.393 7.393 7.393 7.393 7.393						-	-			-		
14 Henrico 4 13,479 69,702 37,825 121,00 13,538 70,656 38,110 12,234 15 Caroline 6 1,664 12,360 1,515 15,548 1,288 12,328 1,516 15,132 Prederickburg Hancver 5,617 2,312 5,303 3,445 5,231 2,389 5,329 33,949 Northumberland Raingeorge 5,617 2,312 5,303 3,444 1,528 1,239 3,539 3,529 3,849 5,239 3,349 5,239 3,549 3,279 96 8,400 1,057 1,139 2,247 3,279 96 8,400 1,057 1,139 2,247 1,239 3,299 2,2700 7,269 3,066 7,207 3,204 2,247 1,239 8,310 1,208 1,313 1,409 8,247 44,045 160,642 2,744 9,898 4,419 1,70,998 3,204 2,2761 5,271 2,695 8,247 1,40												
15 Caroline 6 1.64 1.260 1.515 1.528 1.528 1.515 1.528 Essex Frederickburg 3.362 8,008 1.535 15,758 27,128 3.345 5.232 33,949 Hanover Sinford 5,017 2.3,125 5.303 3.3445 5.232 33,949 Northumberland 966 6,021 3.012 3.010 3.284 442 1.538 1.300 3.284 442 1.538 3.130 3.284 1.442 1.538 3.208 1.666 1.602 2.970 8.508 7.723 5.755 1.536 6.5305 7.663 3.606 7.66 5.305 7.663 3.606 7.663 3.606 7.62 2.2071 8.524 2.724 2.071 3.539 7.244 2.071 7.313 3.2763 3.066 7.66 3.305 7.264 2.074 1.7073 3.2481 1.023 1.4836 1.4896 1.12 5.433 1.4836 1.4896		Total		10.229	4J,107	07.214	120,020	10,791	47,520	07,279	155,590	
Essex 717 5,420 1,331 7,468 801 5,415 1,391 7,607 Hanover 3,362 8,008 15,758 27,128 3,349 5,329 3,399 King George 8,017 15,351 1,300 3,244 1,523 1,300 3,244 1,228 1,304 3,274 Northumberland 431 1,533 1,300 3,264 4,42 1,528 1,349 2,270 Stafford 3,369 5,875 1,348 8,254 1,349 3,274 2,079 3,369 7,46 2,999 3,049 7,46 3,365 1,349 3,263 3,066 7,46 5,337 1,267 1,713 3,267 3,069 7,46 5,337 1,453 1,438 3,274 1,799 8,4419 17,079 3,249 1,12 5,537 1,438 3,261 1,453 1,436 1,414 1,12 5,537 1,438 1,12 5,537 1,438 1,12 5,537 1,448	14	Henrico	4	13,479	69,702	37,825	121,006	13,538	70,656	38,110	122,304	
Frederickburg 3.362 8.008 15.788 27.188 8.136 8.017 15.827 27.280 King George 869 6.201 982 8.72 897 6557 986 8.40 Lancaster 869 6.201 982 8.72 897 6557 986 8.40 Lancaster 966 1.602 301 2.864 442 1.538 1.304 3.274 Northumberland 966 1.602 301 2.891 4.077 1.678 7.793 3.047 8.371 2.7793 Stofford 5.544 13.489 8.254 2.733 13.687 8.371 2.7733 3.062 7.760 5.271 8.33 3.669 7.46 3.305 7.760 5.271 8.33 3.669 7.46 3.305 1.073 3.249 7.733 3.249 7.733 3.249 7.733 3.249 7.751 4.236 5.671 1.438 5.665 5.610 3.997 7.441	15		6			-			-			
Hanover 5017 23,125 5,303 33,445 23,389 5,329 33,949 King George 431 1,553 1,300 3,244 1,528 1,344 3,244 Northumbednad 431 1,553 1,300 3,284 1,429 1,529 1,341 3,244 Northumbednad 447 1,636 748 2,237 7,573 1,649 2,909 Stafford 6,997 20,009 7,793 3,669 1,3667 8,379 3,949 Yound 8,597 1,648 2,7291 9,908 44,419 1,703 3,942 Stafford 8,597 3,248 5,400 1,448 3,271 9,908 44,419 1,703 3,942 Chafortostwille 4 2,958 1,2675 17,130 3,2763 1,3063 1,2066 1,703 3,942 Culpeper 7 5,373 6,331 4498 3,271 1,738 3,949 Culpeper 7,133												
King George 869 6.921 982 8.772 897 6.957 996 8.840 Lancster 431 1.553 1.300 3.284 442 1.282 1.304 3.274 Richmond County 447 1.636 748 2.831 4.077 1.678 2.742 2.970 Stafford 5.584 13.489 8.254 27.33 13.687 8.371 2.2793 Stafford 5.590 98.647 744.045 160.642 27.49 90.88 44.41 17.038 3.369 7.464 5.305 Total 2.699 98.647 74.40.45 160.642 27.69 99.088 44.41 170.73 3.248 14.03 Charlottesville 2.765 5.884 5.400 14.048 3.271 6.102 5.66 3.248 1.433 1.433 6.610 7.773 3.294 14.23 6.610 7.773 3.294 14.23 1.438 5.66 1.318 8.431 1.335		-						-				
Northumberland Richmond County Spotsylvania Stafford 9966 (1602 1602 (1609 201 (1609 1057 11,019 72.49 2.290 Stafford 5584 13,489 8.254 2.735 11,687 8.371 2.793 Total 26,950 98,647 440,451 169,622 27,741 99,088 44,419 170,998 16 Albemarle 4 2.558 12,675 17,130 32,262 30,03 12,206 17,073 32,949 Charlottesville 2,207 8,528 3,202 13,939 44,419 170,938 2,494 140,948 3,271 6,15 4,203 Goechland 587 6,031 488 7,110 32,662 1,333 5,805 1,448 8,016 733 2,207 8,33 3,805 1,448 8,016 733 2,207 73,33 3,805 1,448 8,06 1,305 4,019 7,68 1,317 1,305 4,030 4,009 1,619 2,817 1,317		King George					8,772	897				
Bichmond County Sportsylvania Stafford 447 1.636 748 2.237 5.737 13.68 8.371 2.2733 Stafford Westmoreland Total 5.594 13.489 8.254 27.327 5.737 8.637 2.793 3.569 9.637 7.264 2.0774 7.901 3.5393 Total 26.950 9.6377 44.04 110,045 2.794 9.908 4.419 170.98 16 Albemarle Charlottesville 4 2.958 12.675 17.130 3.2763 3.063 12.806 17.073 3.2942 2.007 8.584 5.400 14.049 6.019 2.816 7.66 4.203 Goochland Greene 668 4.916 7.73 3.237 669 4.921 7.66 6.333 5.835 1.348 8.506 Madison 3.200 7.733 4.239 1.12 5.337 7.934 31.226 101.157 13.190 5.46 3.337 7.638 Greene 1.500 5.7974				431		1,300	3,284	442				
Spotsylvania 5584 13,489 8,249 27,332 7,337 13,687 8,371 22,793 Stafford Spotsylvania 5699 20,909 7,736 35,099 7,736 35,097 7,736 36,087 7,744 20,747 7,709 55,999 16 Albemarle 4 25,86 3,615 7,60 52,71 8,63 3,609 7,744 20,747 7,709 3,509 7,744 20,747 7,709 3,23,92 16 Albemarle 4 2,568 5,864 5,600 14,048 3,271 6,172 5,543 14,803 2,007 8,578 3,269 7,275 4,293 691 2,816 7,56 14,933 1,010 2,007 8,579 3,248 1,303 3,276 3,333 5,305 1,348 8,035 1,001 2,007 3,333 3,401 1,333 5,305 1,348 8,037 1,329 8,43 1,333 5,803 1,0							-	-				
Stafford Westmoveland Total 6.997 20,990 7.093 20,950 7.94 20,950 7.94 20,950 7.94 20,950 7.901 20,950 7.905 7.901 20,957 7.905 7.905 7.905 7.905 7.905 7.905 7.905 7.905 7.905 7.905 7.905 7.905 7.905 7.905 7.905		•										
Westmoreland Total 896 3,615 760 5,271 803 3,696 746 5,399 16 Albemarle Charlottesville Culpeper Fluvanna Genene 4 2,978 12,675 17,130 32,763 3,096 17,073 32,992 16 Albemarle Charlottesville Culpeper Fluvanna Genene 4 2,978 5,284 5,400 14,048 3,271 6,112 5,43 14,836 Goochland Greene 587 6,031 498 7,116 649 6,019 516 7,148 8,505 1,329 10,2275				-				-	-			
Total 26,950 98,647 44,045 169,642 27,491 99,088 44,419 170,998 16 Albemarle Charlottesville Charlottesville Charlottesville Charlottesville Charlottesville Charlottesville Charlottesville Charlottesville 4 2,958 12,675 17,130 32,763 3,063 12,806 17,073 32,942 16 Albepart 2,207 8,528 3,262 13,997 2,116 5,875 3,242 16 Goochland Greene 6,668 4,916 7,733 4,203 691 2,216 7,55 4,203 0range 7,733 3,207 7,329 8,483 1,353 5,505 1,348 8,206 0range 7,021 7,734 3,1226 10,1157 13,190 5,744 1,2397								-				
16 Albemarle Charlottesville Culpeper Fluxonna Geochiand Greene 4 2.958 2.764 12.675 5.802 17,130 5.400 32.763 3.222 3.063 3.063 12.806 3.21 17.073 5.4223 3.063 4.836 Goochiand Greene Louisa Madison Orange Total 3.063 12.806 17.073 3.248 14.023 13.60 5.794 4.293 961 2.216 7.56 4.203 13.60 5.794 4.293 1649 6.019 516 7.184 13.60 5.794 1.329 8483 1.353 5.605 1.348 8.506 070arge Total 12,537 57.394 31,226 101,173 1.10 9.258 3.44 6.788 1.610 9.268 3.44 6.788 1.617 9.339 12,537 57.394 31,226 101,174 8.342 7.038 7.046 31,290 2.796 7.204 6.522 5.8083 7.033 7.033 7.9234 18 Alexandria 2 5.322 19.174 8.394 3.209							-					
Charlottesville 2,764 5,884 5,400 1,4048 5,271 5,112 5,483 1,4366 Culpeper 2,207 8,282 3,262 7,133 4,293 691 2,166 8,579 3,248 1,4026 Goochland 587 6,031 498 7,713 6,372 7,69 4,203 Goochland 587 6,031 498 7,116 649 6,019 516 7,184 Goochland 587 6,031 498 7,114 6,432 5,505 1,348 8,506 Malison 370 3,991 4,714 4,833 1,533 5,805 1,348 8,506 Orange 12,537 57,94 1,212 7,248 6,522 5,883 7,037 102,275 Total 2 5,322 19,174 8,394 32,890 5,070 19,179 8,477 32,726 19 Fairfax City 11 663 12,865 157 13,705 24,383 249,719 40,368 31,470 25,573 25,1698 <				20,200	20,017	,		_,,,,,	,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,	,		
Culpeper Fluxanna Goochland 2,207 8,528 3,262 13,997 2,196 8,579 3,288 14,033 Goochland 733 2,207 753 4,293 691 2,816 756 4,263 Goochland 587 6,031 998 7,116 649 6019 2,816 756 4,263 Cuisa 1,360 5,794 1,329 8,337 3,669 4,921 755 6,335 Orange 701 Atlington 4 6,649 58,372 7,028 72,049 6,522 58,083 7,033 71,038 Total 2 5,322 19,174 8,394 32,89 5,070 19,179 8,477 32,226 19 Fairfax Citry 11 683 12,255 13,703 24,383 249,719 40,368 31,470 703 Fairfax Citry 11 683 12,865 157 3,703 17,158 24,383 249,719 40,368 31,470	16		4				-		-		-	
Fluvanna 733 2,207 773 4,293 691 2,816 756 4,263 Goechland Greene 668 4,916 773 6,537 669 4,921 765 6,535 Louisa 1,300 5,794 1,329 8,483 1,333 5,805 1,148 8,500 Orange 700 3,991 471 4,482 364 4,000 463 4,827 Orange 701 6,788 1,610 9,268 9,344 6,788 1,617 9,339 102,275 Total 12,537 5,7394 13,226 101,157 13,190 5,786 3,623 7,33 7,238 17 Atligton 4 6,649 58,372 7,028 7,208 66,229 58,083 7,033 7,158 18 Alexandria 2 5,322 19,174 8,394 32,289 5,070 19,179 8,477 32,276 19 Fairfax City 11 663 12,865 157 13,705 24,383 2494 32,818 3												
Goochland Greene Louisa S87 6,031 498 7,116 649 6,019 516 7,184 Greene Louisa 1,360 5,773 6,357 6,699 4,921 7,65 6,335 Madison 370 3,991 471 4,832 364 4,000 463 4,820 Orange 890 6,768 1,610 9,268 934 6,783 1,139 5,784 31,239 1,243 7,933 7,163 6,602 364 4,820 0 0 7,033 7,1638 6,602 364 7,596 0 1,57 6,665 7,397 7,614 6,619 5,8,72 7,644 6,602 364 7,596 0 1,57 1,563 1,567 7,397 3,1246 6,502 5,808 7,937 1,518 1,517 1,52 6,46,59 1,371 5,616 1,327 7,544 6,19 1,311 1,371 5,616 1,2291 1,311 1,3711 5,32 1,312 <td< th=""><th></th><td></td><td></td><td></td><td></td><td></td><td></td><td>-</td><td></td><td></td><td></td></td<>								-				
Greene Louisa Greene L											-	
Louisa Louisa Madison Orange 1,360 5,794 1,329 8,483 1,353 5,805 1,348 8,506 Madison Orange 7,739 8,906 6,768 1,610 9,268 9,34 6,788 1,617 9,339 10,275 7,394 7,125 6,468 7,397 7,9234 7,038 7,033 7,1638 6,616 7,705 6,616 7,705 6,616 7,705 6,616 7,705 6,616 7,705 6,616 7,705 6,764 6,602 3,64 7,596 7,507 7,234 10,157 5,264 6,80 7,397 7,234 18 Alexandria 2 5,322 19,174 8,394 32,80 5,070 19,179 8,477 32,726 19 Fairfax Citry 7,151 6,646 7,87 7,735 6,649 8,740 79,693 7,152 6,6468 7,397 7,234 18 Alexandria 2 5,322 19,174 8,394 32,80 5,070 19,179 8,477 32,726 19 Fairfax Citry 7,152 6,468 7,397 7,234 12,25,573 251,698 40,270 317,541 6,61 12,491 159 13,711 Total 2,5573 251,698 40,270 317,541 6,61 12,491 159 13,711 Total 2,5573 251,698 40,270 317,541 6,61 12,491 159 13,711 Total 2,5573 251,698 40,270 317,541 22,504 262,610 40,527 238,181 0,000 Rappahannock 7,636 44,234 11,886 63,756 7,607 44,341 12,037 63,985 Rappahannock 7,636 44,234 11,886 63,756 7,607 44,341 12,037 63,985 Rappahannock 7,636 44,234 11,886 63,756 7,607 44,341 12,037 63,985 Rappahannock 7,636 3,370 4,284 3,302 915 2,438 2,854 6,207 9,237 3,354 3,302 915 2,438 2,854 6,207 9,237 3,548 13,925 10,977 6,5433 15,181 91,591 10,966 65,219 15,076 91,261 10,977 6,5433 15,181 91,591 10,976 7,644,341 12,037 63,985 Rappahannock 7,735 7,956 6,591 91,932 5,440 7,978 6,693 3,704 13,868 7,977 7,718 6,769 2,344 2,44 7,473 10,75 2,221 4,129 70 704 700 70 705 7,718 7,718 7,718 7,719 7,718 7,719 7,718 7,719 7,718 7,719 7,718 7,719 7,718 7,719 7,718 7,719 7,718 7,719 7,718 7,719 7,718 7,719 7,718 7,719 7,718 7,719 7,718 7,719 7,718 7,719 7,719 7,718 7,71												
Madison Orange Total Madison (7,08) Madison (7,07) Madison (7,07) <th< th=""><th></th><td></td><td></td><td></td><td></td><td></td><td></td><td></td><td></td><td></td><td></td></th<>												
Total 12,537 57,394 31,226 101,157 13,190 57,846 31,239 102,275 17 Arlington Falls Church Total 4 6,649 58,372 7,028 72,049 6,522 58,083 7,033 7,033 7,033 7,035 64,988 7,400 79,693 7,152 64,685 7,397 79,234 18 Alexandria 2 5,322 19,174 8,394 32,890 5,070 19,179 8,477 32,726 19 Fairfax City Fairfax County Total 11 683 12,865 157 13,705 24,383 249,719 40,368 314,470 20 Fauquier Loudoun Rappahannock 4 3,020 16,956 2,997 22,973 3,093 17,058 2,940 40,527 32,8181 10,966 65,219 15,076 91,261 10,977 65,43 15,181 91,591 20 Henry Loudoun Rappahannock 2 2,099 8,143 3,683 13,925 2,059 <th></th> <td>Madison</td> <td></td> <td></td> <td></td> <td>-</td> <td></td> <td></td> <td></td> <td></td> <td></td>		Madison				-						
17 Adington Fails Church Total 4 6,649 6,669 7,305 68,372 6,6488 7,028 7,224 7,044 630 6,652 6,616 58,083 7,237 7,033 7,234 7,033 7,596 7,397 7,923 18 Alexandria 2 5,322 19,174 8,394 32,890 5,070 19,179 8,477 32,726 19 Fairfax City Fairfax County Total 11 683 12,865 157 13,705 24,383 249,719 40,368 314,470 20 Fauquier Loudoun Rappahanock Total 4 3,020 16,956 2,997 22,973 3,093 17,058 2,940 23,091 21 Henry Martinsville Patrick Total 2 2,099 8,143 3,683 13,925 2,059 8,105 3,704 13,868 22 Danville 2 5,332 7,905 6,692 973 2,379 360 3,312 23 Fauquier 4 3,020 16,956 2,997 2,973 3,033 17,058 2,940 23		Orange		890	6,768	1,610	9,268	934	6,788	1,617	9,339	
Fails Church Total Fails Church Total Fails Church Total 6356 6,616 372 7,644 630 6,602 364 7,596 18 Alexandria 2 5,322 19,174 8,394 32,890 5,070 19,179 8,477 32,726 19 Fairfax City Fairfax County Total 11 683 12,865 157 13,705 24,383 249,719 40,368 314,470 25,573 251,698 40,270 317,541 661 12,891 159 13,711 26,256 264,563 40,427 331,246 25,073 30,93 17,058 2,940 23,091 20 Fauquier Loudoun Rappahannock Total 4 3,020 16,956 2,997 2,973 3,093 17,058 2,940 23,091 21 Henry Martinsville Total 2 2,099 8,143 3,683 13,925 2,059 8,105 3,704 13,868 310 4,029 15,076 91,261 10,977 65,433 15,811 91,591 21 Henry Martinsville Total 2		Total		12,537	57,394	31,226	101,157	13,190	57,846	31,239		
Total 7,305 64,988 7,400 79,693 7,152 64,685 7,397 79,234 18 Alexandria 2 5,322 19,174 8,394 32,890 5,070 19,179 8,477 32,726 19 Fairfax City Fairfax County Total 11 683 12,8573 25,1698 40,0270 31,7541 6661 12,891 40,527 328,181 20 Faurifax County Faurifax County Total 4 3,020 16,956 2,997 22,973 3,093 17,058 2,940 23,081 20 Faurifax County Fauguier Loudoun Rappahannock Total 4 3,020 16,956 2,997 22,973 3,093 17,058 2,940 23,091 21 Henry Patrick Total 2 2,099 8,143 3,683 13,925 2,059 8,105 3,704 13,868 22 2,099 8,143 3,683 13,925 2,059 8,105 3,704 13,868 3310 4,029 193 4,522 2,777 4,034 2,040 2,312 0,07 0,07 0,07 </th <th>17</th> <th>Arlington</th> <th>4</th> <th>6,649</th> <th>58,372</th> <th>7,028</th> <th>72,049</th> <th>6,522</th> <th>58,083</th> <th>7,033</th> <th>71,638</th>	17	Arlington	4	6,649	58,372	7,028	72,049	6,522	58,083	7,033	71,638	
18 Alexandria 2 5,322 19,174 8,394 32,890 5,070 19,179 8,477 32,726 19 Fairfax City Fairfax County Total 11 683 12,865 157 13,705 24,383 249,719 40,368 314,470 20 Fauquier Loudoun Rappahannock 4 3,020 16,956 2,997 22,973 3,093 17,058 2,940 23,091 701 Fauquier Loudoun Rappahannock 4 3,020 16,956 2,997 22,973 3,093 17,058 2,940 23,091 703 Total 7,636 44,234 11,866 63,756 7,607 44,341 12,037 65,338 15,181 91,591 704 Total 704 32,290 8,143 3,683 13,925 7,607 44,341 12,037 65,338 15,181 91,591 7,636 44,234 11,866 63,756 7,607 44,341 12,037 65,938 15,181 91,591 7,936 6,620 7,37 2,379 366 3,312 7,556 7,636 4,234 <th></th> <td></td>												
19 Fairfax City Fairfax County Total 11 683 12,865 157 13,705 24,383 249,719 40,368 314,470 20 Fauquier Loudoun Rappahannock Total 4 3,020 16,956 2,997 22,973 30,93 17,058 2,940 23,091 0 20 Fauquier Loudoun Rappahannock Total 4 3,020 16,956 2,997 22,973 3,093 17,058 2,940 23,091 21 Henry Martinsville Patrick Total 2 2,099 8,143 3,683 13,925 2,059 8,105 3,704 13,868 22 Danville 2 2,099 8,143 3,683 13,925 2,059 8,105 3,704 13,868 23 Patrick Total 2 2,099 8,143 3,683 13,925 2,059 8,105 3,704 13,868 24 18,556 15,57 15,578 12,996 6,693 2,111 6,693 2,111 25 0aville 2 5,332 7,905 6,695 19,932 5,440 7,978 6,						·		·				
Fairfax County Total 25,573 251,698 40,270 317,541 661 12,891 159 13,711 20 Fauquier Loudoun Rappahannock Total 4 30,020 16,956 2,997 32,093 17,058 2,940 262,610 40,527 328,181 20 Fauquier Loudoun Rappahannock Total 4 3,020 16,956 2,997 32,093 17,058 2,940 4,0527 63,985 21 Henry Martinsville Patrick Total 2 2,099 8,143 3,683 13,925 2,059 8,105 3,704 13,868 21 Henry Patrick Total 2 2,099 8,143 3,683 13,925 2,059 8,105 3,704 13,868 22 Danville Franklin County Patrick 2 2,099 8,143 3,683 13,925 2,059 8,105 3,704 13,868 23 Danville Franklin County 2 2,099 8,143 3,683 13,925 2,059 8,105 3,704 13,868 24 10,106 2,379 354 3,302 915 3,40						8,394		,		8,477		
Total 26,256 264,563 40,427 331,246 25,044 262,610 40,527 328,181 0 20 Fauquier 4 3,020 16,956 2,997 22,973 3,093 17,058 2,940 23,091 Loudoun Rappahannock 7,636 44,234 11,886 63,756 7,607 44,341 12,037 63,983 15,181 91,591 21 Henry 2 2,099 8,143 3,683 13,925 2,059 8,105 3,704 13,868 Patrick 2 2,099 8,143 3,683 13,925 2,059 8,105 3,704 13,868 Patrick 3,558 12,996 6,882 23,436 3,567 12,922 6,918 23,387 Total 7 7,978 6,695 19,932 5,440 7,978 6,693 20,111 Patrick 2 5,332 7,905 6,695 13,822 3,167 8,817 2,616 14,600 Pittsylvania 1,735 10,303 2,204 14,242 1,7	19		11									
20 Fauquier Loudoun Rappahannock Total 4 3,020 7,636 16,956 44,234 2,997 11,886 22,973 63,756 3,093 7,607 17,058 44,341 2,940 2,097 23,091 63,985 21 Henry Martinsville Patrick Total 2 2,099 8,143 3,683 13,925 2,059 8,105 3,704 13,868 21 Henry Martinsville Patrick Total 2 2,099 8,143 3,683 13,925 2,059 8,105 3,704 13,868 22 Danville Franklin County Pittsylvania Total 2 5,332 7,905 6,695 19,932 3,167 8,817 2,616 14,600 23 Roanoke City Roanoke County Salem 5 10,202 29,117 20,581 5,902 11,501 48,840 10,303 2,204 14,242 1,733 10,175 2,221 14,129 23 Roanoke City Roanoke County Salem 5 10,202 29,117 20,581 59,903 1,650 18,622 3,757 2,0297 24 Roanoke City Salem 5												
Loudoun 7,636 44,234 11,886 63,756 7,607 44,341 12,037 63,985 Rappahannock 310 4,029 193 4,532 277 4,034 204 4,515 Total 10,966 65,219 15,076 91,261 10,977 65,433 15,181 91,591 21 Henry 2 2,099 8,143 3,683 13,925 2,059 8,105 3,704 4,634 6,207 Patrick 2 5,69 2,379 354 3,022 915 2,438 2,854 6,207 Patrick 2 5,332 7,905 6,695 19,932 3,547 12,922 6,918 23,387 Total 2 5,332 7,905 6,695 19,932 3,167 8,817 2,616 14,600 Pittsylvania 1,735 10,303 2,204 14,242 1,733 10,175 2,221 14,129 Total 10,305 2,6580 11,501 47,996 2,6970 10,340 2,6970 11,500 48,600											0	
Rappahannock Total 310 4,029 193 4,532 277 4,034 204 4,515 10,966 65,219 15,076 91,261 10,977 65,433 15,181 91,591 21 Henry Martinsville 2 2,099 8,143 3,683 13,925 2,059 8,105 3,704 13,868 Patrick Total 2 2,099 8,143 3,683 13,925 2,059 8,105 3,704 13,868 890 2,474 2,845 6,209 573 2,379 360 3,312 7otal 3,558 12,996 6,6882 23,436 3,547 12,922 6,918 23,387 7otal 2 5,332 7,905 6,695 19,932 5,440 7,978 6,693 20,111 Franklin County Pittsylvania Total 2 5,332 7,905 6,695 19,932 3,167 8,817 2,616 14,600 9,115 1,735 10,303 2,204 14,242 1,733 10,175 2,221 14,129 70 <th>20</th> <th>-</th> <th>4</th> <th></th> <th></th> <th></th> <th></th> <th></th> <th></th> <th></th> <th></th>	20	-	4									
Total 10,966 65,219 15,076 91,261 10,977 65,433 15,181 91,591 21 Henry 2 2,099 8,143 3,683 13,925 2,059 8,105 3,704 13,868 Patrick 2 2,099 8,143 3,683 13,925 2,059 8,105 3,704 13,868 Patrick 890 2,474 2,845 6,209 573 2,379 360 3,312 Total 3,558 12,996 6,882 23,436 3,547 12,922 6,918 23,387 0 0 0 0 0 0 0 0 0 22 Danville 2 5,332 7,905 6,695 19,932 5,440 7,978 6,693 20,111 Pittsylvania 1,735 10,303 2,204 14,242 1,733 10,175 2,221 14,129 10 11,715 10,202 29,117 20,581 59,900 3,650 18,622 3,757 26,029 23 Roanoke City												
Martinsville 569 2,379 354 3,302 915 2,438 2,854 6,207 Patrick 890 2,474 2,845 6,209 573 2,379 360 3,312 Total 3,558 12,996 6,882 23,436 3,547 12,922 6,918 23,387 22 Danville 2 5,332 7,905 6,695 19,932 5,440 7,978 6,693 20,111 Franklin County 2 5,332 7,905 6,695 19,932 5,440 7,978 6,693 20,111 Franklin County 2 5,332 7,905 10,303 2,204 14,242 1,733 10,175 2,221 14,600 Pittsylvania 1,735 10,303 2,204 14,242 1,733 10,175 2,221 14,129 Total - <												
Martinsville 569 2,379 354 3,302 915 2,438 2,854 6,207 Patrick 890 2,474 2,845 6,209 573 2,379 360 3,312 Total 3,558 12,996 6,882 23,436 3,547 12,922 6,918 23,387 22 Danville 2 5,332 7,905 6,695 19,932 5,440 7,978 6,693 20,111 Franklin County 2 5,332 7,905 6,695 19,932 5,440 7,978 6,693 20,111 Franklin County 2 5,332 7,905 10,303 2,204 14,242 1,733 10,175 2,221 14,600 Pittsylvania 1,735 10,303 2,204 14,242 1,733 10,175 2,221 14,129 Total - <	21	Henry	2	2.099	8.143	3.683	13,925	2,059	8.105	3.704	13.868	
Patrick 890 2,474 2,845 6,209 573 2,379 360 3,312 Total 3,558 12,996 6,882 23,436 3,547 12,922 6,918 23,387 22 Danville 2 5,332 7,905 6,695 19,932 5,440 7,978 6,693 20,111 Franklin County 2 5,332 7,905 6,695 19,932 3,167 8,817 2,616 14,600 Pittsylvania 1,735 10,303 2,204 14,242 1,733 10,175 2,221 14,129 Total 9,915 26,580 11,501 47,996 10,340 26,970 11,530 48,840 Total 7,915 50,501 11,501 47,996 10,340 26,970 11,530 48,840 Total 7 7 5 10,202 29,117 20,581 59,900 3,650 18,622 3,757 26,029 23 Roanoke City 5 10,202 29,117 20,581 59,900 3,650 18,622 3,757<		-	_									
22 Danville 2 5,332 7,905 6,695 19,932 5,440 7,978 6,693 20,111 Franklin County Franklin County 2,848 8,372 2,602 13,822 3,167 8,817 2,616 14,600 Pittsylvania 1,735 10,303 2,204 14,242 1,733 10,175 2,221 14,129 Total 9,915 26,580 11,501 47,996 10,340 26,970 11,530 48,840				890		2,845						
22 Danville 2 5,332 7,905 6,695 19,932 5,440 7,978 6,693 20,111 Franklin County Franklin County 2,848 8,372 2,602 13,822 3,167 8,817 2,616 14,600 Pittsylvania 1,735 10,303 2,204 14,242 1,733 10,175 2,221 14,129 Total 9,915 26,580 11,501 47,996 10,340 26,970 11,530 48,840		Total		3,558	12,996	6,882	23,436	3,547	12,922	6,918		
Franklin County 2,848 8,372 2,602 13,822 3,167 8,817 2,616 14,600 Pittsylvania 1,735 10,303 2,204 14,242 1,733 10,175 2,221 14,129 Pottsylvania 9,915 26,580 11,501 47,996 10,340 26,970 11,530 48,840 Pottsylvania 10,0202 29,117 20,581 59,900 3,650 18,622 3,757 26,029 Roanoke City 5 10,202 29,117 20,581 59,900 3,650 18,622 3,757 26,029 Roanoke County 3,554 18,397 3,731 25,682 10,168 28,948 20,597 59,713 Salem 1,778 6,769 2,484 11,031 1,761 6,803 2,440 11,004	22	Danville	2	5,332	7,905	6,695	19,932	5,440	7,978	6,693		
Total 9,915 26,580 11,501 47,996 10,340 26,970 11,530 48,840 23 Roanoke City 5 10,202 29,117 20,581 59,900 3,650 18,622 3,757 26,029 Boanoke County 5alem 1,778 6,769 2,484 11,031 1,761 6,803 2,440 11,004				2,848		2,602	13,822				14,600	
23 Roanoke City 5 10,202 29,117 20,581 59,900 3,650 18,622 3,757 26,029 Roanoke County 3,554 18,397 3,731 25,682 10,168 28,948 20,597 59,713 Salem 1,778 6,769 2,484 11,031 1,761 6,803 2,440 11,004												
Roanoke County3,55418,3973,73125,68210,16828,94820,59759,713Salem1,7786,7692,48411,0311,7616,8032,44011,004		Total		9,915	26,580	11,501	47,996	10,340	26,970	11,530		
Salem 1,778 6,769 2,484 11,031 1,761 6,803 2,440 11,004	23		5		29,117	20,581	59,900	3,650		3,757		
i otal 15,534 54,283 26,796 96,613 15,579 54,373 26,794 96,746												
		I OTAI		15,534	54,283	26,796	96,613	15,579	54,373	26,794	96,/46	

2013 General District Courts

			Filings				Dispositions				
District	Court	<u>Judgeships</u>	<u>Criminal</u>	<u>Traffic</u>	<u>Civil</u>	<u>Total</u>	<u>Criminal</u>	<u>Traffic</u>	<u>Civil</u>	<u>Total</u>	
24	Amherst	4	1,531	11,519	1,799	14,849	1,523	11,547	1,808	14,878	
	Bedford City/Bedford County		3,221	8,918	3,334	15,473	3,233	9,027	3,353	15,613	
	Campbell		1,521	7,847	2,598	11,966	1,431	7,829	2,601	11,861	
	Lynchburg		706	4,789	745	6,240	6,460	14,400	10,576	31,436	
	Nelson		6,498	14,284	10,513	31,295	672	4,742	727	6,141	
	Total		13,477	47,357	18,989	79,823	13,319	47,545	19,065	79,929	
25	Alleghany	5	1,272	6,067	1,188	8,527	1,318	6,050	1,197	8,565	
	Augusta		2,836	14,454	2,997	20,287	2,652	14,172	2,945	19,769	
	Bath		288	1,380	196	1,864	285	1,343	190	1,818	
	Botetourt		1,177	16,848	911	18,936	1,139	16,634	903	18,676	
	Buena Vista		427	1,383	296	2,106	478	1,372	296	2,146	
	Craig		216	826	165	1,207	219	822	170	1,211	
	Highland		54	954	80	1,088	64	977	86	1,127	
	Lexington/Rockbridge		1,595	14,425	1,494	17,514	1,719	14,130	1,467	17,316	
	Staunton Waynashara		2,012	4,304	2,243	8,559	2,165	4,304	2,215	8,684	
	Waynesboro Total		1,357 11,234	2,349 62,990	3,640 13,210	7,346 87,434	1,347 11,386	2,327 62,131	3,644 13,113	7,318 86,630	
	Total		11,234	02,990	15,210	07,434	11,500	02,131	13,113	00,030	
26	Clarke	4	584	4,596	368	5,548	600	4,642	376	5,618	
	Frederick		3,086	14,642	2,946	20,674	2,818	14,456	2,886	20,160	
	Page		1,495	3,431	1,862	6,788	1,614	3,439	1,837	6,890	
	Rockingham/Harrisonburg		8,337	23,279	11,828	43,444	8,000	23,374	11,786	43,160	
	Shenandoah		1,994	9,586	3,722	15,302	2,009	9,523	3,656	15,188	
	Warren		2,449	6,791	4,425	13,665	2,505	6,911	4,474	13,890	
	Winchester		3,148	4,446	9,954	17,548	3,095	4,491	10,037	17,623	
	Total		21,093	66,771	35,105	122,969	20,641	66,836	35,052	122,529	
27	Bland	5	258	7,027	358	7,643	300	6,847	359	7,506	
	Carroll		1,384	20,459	911	22,754	1,408	20,439	925	22,772	
	Floyd		446	1,629	384	2,459	516	1,689	383	2,588	
	Galax Giles		1,218 904	2,702	865	4,785	1,180 911	2,671	791	4,642	
			904 502	7,043 1,218	1,343 1,056	9,290 2,776	579	7,059 1,240	1,365 1,044	9,335 2,863	
	Grayson Montgomery		3,504	21,840	6,294	31,638	3,663	22,225	6,310	32,198	
	Pulaski		2,588	8,120	1,640	12,348	2,761	7,936	1,657	12,354	
	Radford		2,280	2,781	872	5,933	2,778	2,788	890	6,456	
	Wythe		2,562	22,738	2,116	27,416	2,565	22,573	2,120	27,258	
	Total		15,646	95,557	15,839	127,042	16,661	95,467	15,844	127,972	
28	Bristol	2	2,032	7,785	1,617	11,434	1,914	7,852	1,633	11,399	
	Smyth		1,936	15,298	1,606	18,840	1,857	14,860	1,574	18,291	
	Washington		3,070	21,344	2,440	26,854	2,851	21,529	2,415	26,795	
	Total		7,038	44,427	5,663	57,128	6,622	44,241	5,622	56,485	
29	Buchanan	2	1,424	3,679	1,877	6,980	1,498	3,802	1,887	7,187	
	Dickenson		1,024	3,439	637	5,100	1,073	3,399	625	5,097	
	Russell		2,051	7,072	927	10,050	1,955	6,942	934	9,831	
	Tazewell		4,273	9,715	2,814	16,802	4,226	9,795	2,738	16,759	
	Total		8,772	23,905	6,255	38,932	8,752	23,938	6,184	38,874	
30	Lee	2	1,480	3,649	738	5,867	1,488	3,629	723	5,840	
	Scott		1,424	5,648	609	7,681	1,399	5,635	593	7,627	
	Wise/Norton		3,042	7,534	2,353	12,929	3,151	7,717	2,380	13,248	
	Total		5,946	16,831	3,700	26,477	6,038	16,981	3,696	26,715	
31	Prince William/ Manassas/Manassas Park	4	19,437	74,044	28,465	121,946	19,952	74,273	28,361	122,586	
State		127	394,673	1,868,859	784,142	3,047,674	397,490	1,875,187	786,967	3,059,644	

2013 Juvenile and Domestic Relations District Courts

				Filings		D	ispositions		Population		
District 1	Court Chesapeake	Judgeships 3	Juvenile 6,127	Adult 7,530	<u>Total</u> 13,657	Juvenile 6,269	<u>Adult</u> 7,872	<u>Total</u> 14,141	2010 222,209	2013 232,977	Percent Change 4.8%
2	Virginia Beach	7	15,377	15,418	30,795	15,698	16,200	31,898	437,994	449,628	2.7%
2A	Accomack Northampton Total	1	1,143 566 1,709	1,087 566 1,653	2,230 1,132 3,362	1,176 533 1,709	1,237 581 1,818	2,413 1,114 3,527	33,164 12,389 45,553	33,612 12,089 45,701	1.4% -2.4% 0.3%
3	Portsmouth	3	4,662	6,150	10,812	4,844	7,048	11,892	95,535	96,871	1.4%
4	Norfolk Norfolk-Criminal Norfolk-Traffic Norfolk-Civil Total	5	9,511 9,511	11,524	21,035	9,469 9,469	12,550 12,550	22,019 22,019	242,803 242,803	246,392 246,392	1.5%
5	Franklin City Isle of Wight Southampton Suffolk Total	2	247 935 453 2,489 4,124	484 1,161 552 3,055 5,252	731 2,096 1,005 5,544 9,376	249 914 462 2,669 4,294	562 1,274 559 3,334 5,729	811 2,188 1,021 6,003 10,023	8,582 35,270 18,570 84,585 147,007	8,655 36,462 18,872 87,831 151,820	0.9% 3.4% 1.6% 3.8% 3.3%
6	Brunswick Emporia Greensville Hopewell Prince George Surry Sussex Total	2	462 458 335 1,319 1,097 148 387 4,206	523 424 393 1,723 906 221 346 4,536	985 882 728 3,042 2,003 369 733 8,742	458 516 363 1,213 1,079 117 314 4,060	499 437 346 1,694 897 225 328 4,426	957 953 709 2,907 1,976 342 642 8,486	17,434 5,927 12,243 22,591 35,725 7,058 12,087 113,065	17,275 6,170 11,581 22,707 35,986 6,977 12,159 112,855	-0.9% 4.1% -5.4% 0.5% 0.7% -1.1% 0.6% -0.2%
7	Newport News Newport News-Criminal Newport News-Traffic Newport News-Civil Total	4	6,569 6,569	7,428 7,428	13,997 13,997	6,667 6,667	7,698 7,698	14,365 14,365	180,719 180,719	183,412 183,412	1.5%
8	Hampton	3	6,418	5,549	11,967	6,462	6,001	12,463	137,436	139,032	1.2%
9	Charles City Gloucester King & Queen King William Mathews Middlesex New Kent Williamsburg/James City York Total	3	123 1,555 212 403 338 305 612 2,025 2,161 7,734	144 1,289 211 462 237 301 372 1,568 1,687 6,271	267 2,844 423 865 575 606 984 3,593 3,848 14,005	169 1,533 259 493 388 315 579 1,992 2,214 7,942	155 1,287 221 448 236 278 375 1,634 1,761 6,395	324 2,820 480 941 624 593 954 3,626 3,975 14,337	7,256 36,858 6,945 15,935 8,978 10,959 18,429 81,077 77,614 264,051	7,268 37,232 7,410 16,148 8,850 11,089 19,791 85,124 79,031 271,943	0.2% 1.0% 6.7% 1.3% -1.4% 1.2% 7.4% 5.0% 1.8% 3.0%
10	Appomattox Buckingham Charlotte Cumberland Halifax Lunenburg Mecklenburg Prince Edward Total	3	664 436 395 390 1,165 419 1,367 766 5,602	626 325 494 307 1,552 411 1,266 715 5,696	1,290 761 889 697 2,717 830 2,633 1,481 11,298	674 437 398 362 1,190 464 1,317 756 5,598	640 316 514 297 1,665 418 1,349 761 5,960	1,314 753 912 659 2,855 882 2,666 1,517 11,558	14,973 17,146 12,586 10,052 36,241 12,914 32,727 23,368 160,007	15,270 17,185 12,497 10,191 36,074 12,765 31,980 23,274 159,236	2.0% 0.2% -0.7% 1.4% -0.5% -1.2% -0.3% -0.4% -0.5%
11	Amelia Dinwiddie Nottoway Petersburg Powhatan Total	2	434 1,099 481 1,747 681 4,442	371 1,025 552 2,475 542 4,965	805 2,124 1,033 4,222 1,223 9,407	459 1,137 550 1,689 688 4,523	394 1,015 550 2,682 543 5,184	853 2,152 1,100 4,371 1,231 9,707	12,690 28,001 15,853 32,420 28,046 117,010	12,759 28,864 15,975 32,781 28,451 118,830	0.5% 3.1% 0.8% 1.1% 1.4% 1.6%
12	Chesterfield Colonial Heights Total	5	11,443 829 12,272	9,603 759 10,362	21,046 1,588 22,634	11,940 962 12,902	9,948 868 10,816	21,888 1,830 23,718	316,236 17,411 333,647	326,950 17,073 344,023	3.4% -1.9% 3.1%
13	Richmond City Richmond-Criminal Richmond-Traffic Richmond-Civil Richmond-Manchester	5	7,157	8,130	15,287	7,230	9,309	16,539	204,214	211,172	3.4%
	Richmond-Manchester Total		7,157	8,130	15,287	7,230	9,309	16,539	204,214	211,172	3.4%

2013 Juvenile and Domestic Relations District Courts

		2013 Juvenne			c nero			Cour			
				Filings			Dispositions		P	opulation	. .
<u>District</u> 14	Court Henrico	Judgeships 5	Juvenile 10,411	<u>Adult</u> 9,563	<u>Total</u> 19,974	Juvenile 10,901	<u>Adult</u> 10,387	<u>Total</u> 21,288	2010 3 306,935	2013 316,973	Percent Change 3.3%
15	Caroline	7	1,479	1,369	2,848	1,493	1,439	2,932	2 28,545	29,481	3.3%
	Essex		303	434	737	300	436	736		11,077	
	Fredericksburg		1,389	1,196	2,585	1,431	1,195	2,626		27,945	
	Hanover		3,061	2,751	5,812		2,882	5,986		101,702	
	King George		1,021	677	1,698	1,149	751	1,900		24,460	
	Lancaster		383	435	818		442	780		11,370	
	Northumberland		398	537	935	332	557	889	12,330	12,387	0.5%
	Richmond County		246	258	504	265	258	523	9,254	9,182	-0.8%
	Spotsylvania		5,031	4,327	9,358	5,057	4,411	9,468	122,397	125,555	2.6%
	Stafford		5,287	3,818	9,105	5,584	3,814	9,398	128,961	135,141	4.8%
	Westmoreland		586	751	1,337	602	741	1,343	17,454	17,656	1.2%
	Total		19,184	16,553	35,737	19,655	16,926	36,581	489,216	505,956	3.4%
16	Albemarle	4	2,177	1,317	3,494	2,138	1,310	3,448	98,970	102,731	3.8%
	Charlottesville		1,408	1,313	2,721	1,487	1,428	2,915		46,623	
	Culpeper		1,965	2,433	4,398		2,496	4,424		48,223	
	Fluvanna		590	406	996		414	1,059		26,019	
	Goochland		486	309	795	546	330	876		21,400	
	Greene		698	485	1,183	742	492	1,234		19,320	
	Louisa		1,086	1,380	2,466		1,400	2,488		34,211	3.2%
	Madison		598 1,273	329 1,337	927 2,610	664 1,294	337 1,363	1,001 2,657		13,333	
	Orange Total		1,273	9,309	19,590		9,570	2,657 20,102		34,143 346,003	
17	Arlington	2	2,467	1,721	4,188	2,566	1,786	4,352	2 207,627	227,146	9.4%
17	Falls Church	2	2,407	92	4,188		65	4,332		13,315	
	Total		2,551	1,813	4,364	2,662	1,851	4,513		240,461	9.3%
10		2									
18	Alexandria	2	2,732	1,924	4,656	2,758	1,956	4,714		151,218	
19	Fairfax City	8							22,565	23,938	
	Fairfax County Total		13,909 13,909	11,208 11,208	25,117 25,117		11,207 11,207	24,884 24,884		1,116,897 1,140,835	
	lotal			11,200		13,077	11,207				
20	Fauquier	3	2,012	1,287	3,299	1,849	1,336	3,185		66,573	
	Loudoun		4,117	3,039	7,156	4,223	3,075	7,298		347,969	
	Rappahannock Total		336 6,465	193 4,519	529 10,984	305 6,377	199 4,610	504 10,987		7,470 422,012	
21	Henry	2	1,922	2,612	4,534	2,009	2,832	4,841	54,151	53,560	-1.1%
	Martinsville	-	592	1,061	1,653	581	1,279	1,860		13,706	
	Patrick		545	615	1,160		637	1,087		18,737	
	Total		3,059	4,288	7,347		4,748	7,788		86,003	
22	Danville	3	1,449	2,922	4,371	1,463	3,149	4,612	43,055	42,912	-0.3%
	Franklin County	5	2,566	2,018	4,584	2,437	1,987	4,424		56,574	
	Pittsylvania		2,183	2,108	4,291	2,205	2,168	4,373		63,167	
	Total		6,198	7,048	13,246		7,304	13,409		162,653	
23	Roanoke City	4	4,314	5,581	9,895	4,352	5,662	10,014	97,032	98,913	1.9%
	Roanoke County		2,540	2,333	4,873	2,624	2,316	4,940		92,703	
	Salem		1,021	856	1,877	968	857	1,825		25,274	
	Total		7,875	8,770	16,645		8,835	16,779		216,890	
24	Amherst	5	1,293	1,242	2,535	1,352	1,322	2,674	32,353	32,476	0.4%
	Bedford City/Bedford Co		3,112	2,273	5,385	3,087	2,292	5,379		76,309	
	Campbell	,	2,081	2,003	4,084	2,037	2,055	4,092		56,136	
	Lynchburg		3,219	3,729	6,948		3,778	7,145		77,376	
	Nelson		511	440	951	544	497	1,041		15,031	0.1%
	Total		10,216	9,687	19,903	10,387	9,944	20,331	252,681	257,328	1.8%
25	Alleghany	4	943	813	1,756		857	1,898		22,220	
	Augusta		2,884	2,365	5,249	2,857	2,341	5,198		74,504	
	Bath		114	86	200	115	86	201		4,756	
	Botetourt		1,077	742	1,819	1,093	717	1,810		33,423	
	Buena Vista		365	289	654		288	688		6,836	
	Craig		175	200	375		194	414		5,305	
	Highland		55	29	84	70	26	96		2,311	
	Lexington/Rockbridge Staunton		1,035	818 1 1 7 1	1,853	1,130	833 1 204	1,963		29,670	
	Waynesboro		1,311 1,408	1,171 1,411	2,482 2,819	1,361 1,463	1,204 1,404	2,565 2,867		24,577 21,015	
	Total		9,367	7,924	17,291	9,750	7,950	17,700		21,013	
			2,007	.,	,===1	-,	.,	,, 50	,	, ,	,0

2013 Juvenile and Domestic Relations District Courts

				Filings Dispositions				Po	pulation		
										•	Percent
<u>District</u>	Court	<u>Judgeships</u>	Juvenile	<u>Adult</u>	<u>Total</u>	Juvenile	<u>Adult</u>	<u>Total</u>	<u>2010</u>	<u>2013</u>	<u>Change</u>
26	Clarke	5	489	327	816	455	317	772	14,034	14,148	0.8%
	Frederick		2,941	2,258	5,199	3,174	2,350	5,524	78,305	81,207	3.7%
	Page		1,308	1,229	2,537	1,286	1,243	2,529	24,042	24,079	0.2%
	Rockingham/Harrisonburg		4,273	3,251	7,524	4,218	3,160	7,378	125,228	130,229	4.0%
	Shenandoah		1,733	1,315	3,048	1,590	1,279	2,869	41,993	42,889	2.1%
	Warren		1,864	1,825	3,689	1,962	1,814	3,776	37,575	38,387	2.2%
	Winchester		1,466	1,368	2,834	1,563	1,394	2,957	26,203	26,961	2.9%
	Total		14,074	11,573	25,647	14,248	11,557	25,805	347,380	357,900	3.0%
27	Bland	4	176	148	324	225	144	369	6,824	6,768	-0.8%
	Carroll		964	1,309	2,273	926	1,339	2,265	30,042	29,462	-1.9%
	Floyd		457	424	881	491	465	956	15,279	15,726	2.9%
	Galax		412	354	766	409	356	765	7,042	7,052	0.1%
	Giles		807	683	1,490	863	617	1,480	17,286	17,446	0.9%
	Grayson		501	406	907	468	407	875	15,533	15,412	-0.8%
	Montgomery		1,970	2,346	4,316	2,041	2,347	4,388	94,392	96,867	2.6%
	Pulaski		1,995	1,734	3,729	2,029	1,801	3,830	34,872	34,657	-0.6%
	Radford		529	541	1,070	452	553	1,005	16,408	17,139	4.5%
	Wythe		1,238	1,107	2,345	1,308	1,113	2,421	29,235	29,390	0.5%
	Total		9,049	9,052	18,101	9,212	9,142	18,354	266,913	269,919	1.1%
28	Bristol	2	1,348	964	2,312	1,385	1,013	2,398	17,835	17,728	-0.6%
	Smyth		2,302	1,557	3,859	2,450	1,612	4,062	32,208	31,984	-0.7%
	Washington		2,571	1,691	4,262	2,520	1,748	4,268	54,876	55,207	0.6%
	Total		6,221	4,212	10,433	6,355	4,373	10,728	104,919	104,919	0.0%
29	Buchanan	2	960	850	1,810	902	771	1,673	24,098	23,867	-1.0%
	Dickenson		1,107	714	1,821	1,098	724	1,822	15,903	15,660	-1.5%
	Russell		1,322	1,396	2,718	1,368	1,420	2,788	28,897	28,311	-2.0%
	Tazewell		1,620	1,994	3,614	1,648	1,933	3,581	45,078	44,665	-0.9%
	Total		5,009	4,954	9,963	5,016	4,848	9,864	113,976	112,503	-1.3%
30	Lee	2	942	1,001	1,943	953	931	1,884	25,587	25,665	0.3%
	Scott		647	727	1,374	671	702	1,373	23,177	23,223	0.2%
	Wise/Norton		2,147	2,149	4,296	2,142	2,093	4,235	45,410	44,313	-2.4%
	Total		3,736	3,877	7,613	3,766	3,726	7,492	94,174	93,201	-1.0%
31	Prince William/ Manassas/Manassas Park	5	11,835	8,861	20,696	11,526	9,428	20,954	454,096	487,122	7.3%
State		117	248,082	235,599	483,681	251,578	245,368	496,946	8,001,024	8,260,405	3.2%

2013 State of the Judiciary Report Department of Judicial Planning of the Office of the Executive Secretary