Civil Procedure Outline

Miller

Fall 2006
I. Jurisdiction

A. Subject Matter

1. Capron v. Van Noorden (p.22-23) (1804)

· Capron sued Van Noorden in federal circuit court and lost. He appealed, saying the court never established jurisdiction, as his residency was not in the proceedings. He won.

a. A court must establish jurisdiction for itself.

b. CPS Rule 8(a)1 (a complaint must establish jurisdiction) and 12(h)3 (a court must dismiss any complaint over which it lacks jurisdiction)

2. Tickle v. Barton (p.23-27)

· Tickle sued Barton correctly in state court, even though Barton was an alien. Tickle’s lawyer lied to Barton to get him to enter the county to serve process upon him. Barton entered a plea of abatement to invalidate the process, and Tickle filed a demurrer, which was overruled. An interlocutory appeal was filed by both to affirm the overrule of the demurrer.

a. If both have jurisdiction, a plaintiff can sue in state or federal court.

b. Fraud invalidates service of process on a defendant.

c. Defendant can remove an action from state to federal court if both have possible jurisdiction, rules in CPS Section 1441.

d. CPS Rule 12(b)3 and 4 cover pleas for abatement.

