

Chapter 9.

Jurors.

Article 1.

Jury Commissions, Preparation of Jury Lists, and Drawing of Panels.

§ 9-1. Jury commission in each county; membership; selection; oath; terms; expenses of jury system.

Not later than July 1, 1967, there shall be appointed in each county a jury commission of three members. One member of the commission shall be appointed by the senior regular resident superior court judge, one member by the clerk of superior court, and one member by the board of county commissioners. The appointees shall be qualified voters of the county, and shall serve for terms of two years. Appointees may be reappointed to successive terms. A vacancy in the commission shall be filled in the same manner as the original appointment, for the unexpired term. Each commissioner shall take an oath or affirmation that, without favor or prejudice, he will honestly perform the duties of a member of the jury commission during his term of service. The compensation of commissioners shall be fixed by the board of county commissioners, and shall be paid from the general fund of the county. All expenses necessary to carry out the provisions of this Chapter and to administer the jury system, including all data processing, document processing, supplies, postage, and other similar expenses, except as otherwise provided in this Chapter, shall be paid from the general fund of the county, except that the clerk of superior court shall furnish clerical or other personnel assistance, as the commission may reasonably require. (1967, c. 218, s. 1; 1981, c. 720, s. 3; 1991, c. 729, s. 1.)

§ 9-2. Preparation of master jury list; sources of names.

(a) It shall be the duty of the jury commission during every odd-numbered year to prepare a master list of prospective jurors qualified under this Chapter to serve in the biennium beginning on January 1 of the next year. Instead of providing a master list for an entire biennium, the commission may prepare a master list each year if the senior regular resident superior court judge requests in writing that it do so.

(b) In preparing the master list, the jury commission shall use the list of registered voters and persons with drivers license records supplied to the county by the Commissioner of Motor Vehicles pursuant to G.S. 20-43.4. The commission may use fewer than all the names from the list if it uses a random method of selection. The commission may use other sources of names deemed by it to be reliable.

(c), (d) Repealed by Session Laws 2003-226, s. 7(d), effective January 1, 2004.

(e) The jury commission shall merge the entire list of names of each source used and randomly select the desired number of names to form the master list.

(f) The master list shall contain not less than one and one-quarter times and not more than three times as many names as were drawn for jury duty in all courts in the county during the previous biennium, or, if an annual list is being prepared as requested under subsection (a) of this section the master list shall contain not less than one and one-quarter times and not more than three times as many names as were drawn for jury duty in all courts in the county during the previous year but in no event shall the list include fewer than 500 names, except that in counties in which a different panel of jurors is selected for each day of the week, there is no limit to the number of names that may be placed on the master list.

(g) Repealed by Session Laws 2003-226, s. 7(d), effective January 1, 2004.

(h) As used in this section "random" or "randomly" refers to a method of selection that results in each name on a list having an equal opportunity to be selected.

(i) To facilitate random selection of jurors, all the names on the master list may be sorted into random order before the first panel is drawn. Thereafter, names may be selected sequentially from the randomized list without further randomization, except as required by G.S. 15A-1214.

(j) The procedure for performing the preparation of the master list shall be in writing, adopted by the jury commission, and kept available for public inspection in the office of the clerk of court. The procedure must effectively preserve the authorized grounds for disqualification, the right of public access to the master list of prospective jurors as provided by G.S. 9-4, and the time sequence for drawing and summoning a jury panel.

(k) In counties utilizing electronic data processing equipment, the functions of preparing and maintaining custody of the master list of prospective jurors, the procedure for drawing and summoning panels of jurors, and the procedure for maintaining records of names of jurors who have served, been excused or disqualified, or whose service has been deferred may be performed by this equipment, except that decisions as to mental or physical competence of prospective jurors shall continue to be made by jury commissioners. (1806, c. 694, P.R.; Code, ss. 1722, 1723; 1889, c. 559; 1897, cc. 117, 539; 1899, c. 729; Rev., s. 1957; C.S., s. 2312; 1947, c. 1007, s. 1; 1967, c. 218, s. 1; 1969, c. 205, s. 1; c. 1190, s. 49½; 1973, c. 83, ss. 1, 2; 1981, c. 430, s. 1; c. 720, s. 1; 1981 (Reg. Sess., 1982), c. 1226, s. 1; 1983, c. 197, s. 2; 2003-226, s. 7(d); 2007-512, s. 1; 2012-180, s. 1.)

§ 9-2.1: Repealed by Session Laws 2012-180, s. 2, effective July 12, 2012.

§ 9-3. Qualifications of prospective jurors.

All persons are qualified to serve as jurors and to be included on the master jury list who are citizens of the State and residents of the county, who have not served as jurors during the preceding two years or who have not served a full term of service as grand jurors during the preceding six years, who are 18 years of age or over, who are physically and mentally competent, who can understand the English language, who have not been convicted of a felony or pleaded guilty or nolo contendere to an indictment charging a felony (or if convicted of a felony or having pleaded guilty or nolo contendere to an indictment charging a felony have had their citizenship restored pursuant to law), and who have not been adjudged non compos mentis. Persons not qualified under this section are subject to challenge for cause. (1806, c. 694, P.R.; Code, ss. 1722, 1723; 1889, c. 559; 1897, cc. 117, 539; 1899, c. 729; Rev., s. 1957; C.S., s. 2312; 1947, c. 1007, s. 1; 1967, c. 218, s. 1; 1971, c. 1231, s. 1; 1973, c. 230, ss. 1, 2; 1977, c. 711, s. 10; 2011-42, s. 1; 2012-180, s. 3; 2013-148, s. 1.)

§ 9-4. Preparation and custody of alphabetized list; access to list.

(a) As the master jury list is prepared, the name of each qualified person selected for the list shall be recorded and alphabetically arranged. The alphabetized list shall be maintained in the office of the clerk of court, together with a statement of the sources used and procedures followed in preparing the list. The alphabetized list shall be kept under lock and key, but shall be available for public inspection during regular office hours. The clerk of court may elect to store an electronic copy of the alphabetized list for the county.

(b) Public access to juror information shall be limited to the alphabetized list of the names. The addresses and dates of birth of prospective jurors are confidential and not subject to disclosure.

without an order of the court. (1967, c. 218, s. 1; 1969, c. 205, s. 2; 2009-518, s. 1; 2012-18, s. 1.1; 2012-180, s. 4; 2013-166, s. 2.)

§ 9-5. Procedure for drawing panel of jurors.

At least 30 days prior to any session or sessions of superior or district court requiring a jury, the clerk of superior court or assistant or deputy clerk shall prepare or have electronically prepared a randomized list of names from the master jury list equal to the number of jurors required for the session or sessions scheduled. The clerk of superior court may decrease the number of randomized names to account for the addition of names of previously selected jurors whose service has been deferred to this session. For each week of a superior court session, the senior resident superior court judge for the district or set of districts as defined in G.S. 7A-41.1(a) in which the county is located shall specify the number of jurors to be drawn. For each week of a district court jury session, the chief district judge of the district court district in which the county is located shall specify the number of jurors to be drawn. Pooling of jurors between or among concurrent sessions of various courts is authorized in the discretion of the senior regular resident superior court judge. When pooling is utilized, the senior regular resident superior court judge, after consultation with the chief district judge when a district court jury is required, shall specify the total number of jurors to be drawn for such concurrent sessions. When grand jurors are needed, at least nine additional names shall be drawn.

The clerk of superior court shall either (i) prepare and issue the summonses or (ii) deliver the printed summonses or the list of names and addresses of jurors to the sheriff, who shall issue the summonses in accordance with the provisions of G.S. 9-10(a). The persons so summoned may serve as jurors in either the superior or the district court, or both, for the week for which summoned. Jurors who serve each week shall be discharged at the close of the weekly session or sessions, unless actually engaged in the trial of a case, and then they shall not be discharged until their service in that case is completed. (1806, c. 694, P.R.; 1868-9, c. 9, ss. 5, 6; c. 175; Code, ss. 1726, 1727, 1731; 1889, c. 559; 1897, c. 117; 1901, c. 28, s. 3; c. 636; 1903, c. 11; 1905, c. 38; c. 76, s. 4; c. 285; Rev., ss. 1958, 1959; C.S., ss. 2313, 2314; 1967, c. 218, s. 1; 1969, c. 205, s. 3; 1987 (Reg. Sess., 1988), c. 1037, s. 38; 2012-180, s. 5.)

§ 9-6. Jury service a public duty; excuses to be allowed in exceptional cases; procedure.

(a) The General Assembly hereby declares the public policy of this State to be that jury service is the solemn obligation of all qualified citizens, and that excuses from the discharge of this responsibility should be granted only for reasons of compelling personal hardship or because requiring service would be contrary to the public welfare, health, or safety.

(b) Pursuant to the foregoing policy, each chief district court judge shall promulgate procedures whereby the chief district court judge or any district court judge of the chief district court judge's district court district designated by the chief district court judge, prior to the date that a jury session (or sessions) of superior or district court convenes, shall receive, hear, and pass on applications for excuses from jury duty. The procedures shall provide for the time and place, publicly announced, at which applications for excuses will be heard, and prospective jurors who have been summoned for service shall be so informed. The chief district judge may assign the duty of passing on applications for excuses from jury service to judicial support staff. In all cases concerning excuses, the clerk of court or judicial support staff shall notify prospective jurors of the disposition of their excuses.

(b1) A prospective juror who is summoned for jury service in a session of court scheduled during a period of time when the prospective juror is taking classes or exams as a full-time student enrolled at an out-of-state postsecondary public or private educational institution, including any out-of-state trade or professional institution, college, or university, shall be excused from jury service upon request made pursuant to G.S. 9-6.1(a) and supported by documentation showing enrollment at the out-of-state educational institution.

(c) A prospective juror excused by a judge in the exercise of the discretion conferred by subsection (b) of this section or excused pursuant to subsection (b1) of this section may be required by the judge to serve as a juror in a subsequent session of court. If required to serve subsequently, the juror shall be considered on such occasion the same as if he were a member of the panel regularly summoned for jury service at that time.

(d) A judge hearing applications for excuses from jury duty shall excuse any person disqualified under § 9-3.

(e) The judge shall inform the clerk of superior court of persons excused under this section, and the clerk shall keep a record of excuses separate from the master jury list.

(f) The discretionary authority of a presiding judge to excuse a juror at the beginning of or during a session of court is not affected by this section. (1967, c. 218, s. 1; 1969, c. 205, ss. 4, 5; 1971, c. 377, s. 30; 1979, 2nd Sess., c. 1207, s. 1; 1981, c. 430, s. 2; 1985, c. 609, s. 2; 1987 (Reg. Sess., 1988), c. 1037, s. 47; 2012-180, s. 6; 2015-210, s. 2; 2022-47, s. 10(a).)

§ 9-6.1. Requests to be excused.

(a) Any person summoned as a juror who is a full-time student and who wishes to be excused pursuant to G.S. 9-6(b1) or who is 72 years or older and who wishes to be excused, deferred, or exempted, may make the request without appearing in person by filing a signed statement of the ground of the request with the chief district court judge of that district, or the district court judge or judicial support staff member designated by the chief district court judge pursuant to G.S. 9-6(b), at any time five business days before the date upon which the person is summoned to appear.

(b) Any person summoned as a juror who has a disability that could interfere with the person's ability to serve as a juror and who wishes to be excused, deferred, or exempted may make the request without appearing in person by filing a signed statement of the ground of the request, including a brief explanation of the disability that interferes with the person's ability to serve as a juror, with the chief district court judge of that district, or the district court judge or judicial support staff member designated by the chief district court judge pursuant to G.S. 9-6(b), at any time five business days before the date upon which the person is summoned to appear. Upon request of the court, medical documentation of any disability may be submitted. Any privileged medical information or protected health information described in this section shall be confidential and shall be exempt from the provisions of Chapter 132 of the General Statutes or any other provision requiring information and records held by State agencies to be made public or accessible to the public.

(c) A person may request either a temporary or permanent exemption under this section, and the judge or judicial support staff member may accept or reject either in the exercise of discretion conferred by G.S. 9-6(b), including the substitution of a temporary exemption for a requested permanent exemption. In the case of supplemental jurors summoned under G.S. 9-11, notice may be given when summoned. In case the chief district court judge, or the judge or judicial support staff member designated by the chief district court judge pursuant to G.S. 9-6(b), rejects

the request for exemption, the prospective juror shall be immediately notified by the judicial support staff member or the clerk of court by telephone, letter, or personally. (1979, 2nd Sess., c. 1207, s. 2; 1981, c. 9, ss. 1, 2; c. 430, ss. 4, 5; 2005-149, s. 1; 2011-42, s. 2; 2012-180, s. 7; 2015-210, s. 3; 2022-47, s. 10(b).)

§ 9-7. Notation on master jury list of names of jurors who have served; retention.

(a) The names of persons summoned for jury service and the date or dates on which each person served shall be noted on the master jury list. This information shall be retained for two years, and persons shall be exempt from jury service for a period of two years from the date on which they were discharged from their prior service, except as provided in subsection (b) of this section.

(b) The names of persons summoned for jury service who served a full term on the grand jury pursuant to G.S. 15A-622, the date or dates on which each person served, and a notation that the person served the full term of service as a grand juror shall be noted on the master list. This information shall be retained for six years, and persons shall be exempt from jury service for a period of six years from the date on which they were discharged from their prior service. (1967, c. 218, s. 1; 2012-180, s. 8; 2013-148, s. 2.)

§ 9-7.1. Judicial support staff may assist clerk with performance of duties.

(a) Upon the request of the clerk of superior court and with the agreement of the clerk of superior court and the senior resident superior court judge, the duties and responsibilities of the clerk of superior court under this Article may be assigned to judicial support staff.

(b) For purposes of this Article, "judicial support staff" shall mean employees of the Judicial Branch who provide case management and administrative support under the authority of a judge, including court assistants, court coordinators, court managers, and court administrators. It shall not include employees of the Clerk of Superior Court. (2012-180, s. 10; 2022-47, s. 10(c).)

§§ 9-8 through 9-9. Repealed by Session Laws 1967, c. 218, s. 1.

Article 2.

Petit Jurors.

§ 9-10. Summons to jurors.

(a) The clerk of court shall serve the summons by first-class mail, or shall deliver either printed summonses or the list of the panel of prospective jurors to the sheriff of the county, who shall summon the persons named therein. The summons shall be served personally, or by leaving a copy thereof at the place of residence of the juror, or by telephone or first-class mail, at least 15 days before the session of court for which the juror is summoned. Service by telephone, or by first-class mail if mailed to the correct current address of the juror on or before the fifteenth day before the day the court convenes, shall be valid and binding on the person served, and he shall be bound to appear in the same manner as if personally served. The summons shall contain information as to the time, place, and authority before whom applications for excuses from jury service may be heard.

(b) All summons served personally or by mail under this section or under G.S. 9-11 shall inform the prospective juror that persons 72 years of age or older are entitled to establish in writing exemption from jury service for good cause, shall contain a statement for claiming such exemption

and stating the cause and a place for the prospective juror's signature, and shall state the mailing address of the clerk of superior court and the date by which such request for exemption must be received. (1779, c. 157, ss. 4, 6, P.R.; R.C., c. 31, s. 29; 1868-9, c. 9, s. 12; Code, s. 1733; Rev., s. 1976; C.S., s. 2320; 1967, c. 218, s. 1; 1979, 2nd Sess., c. 1207, s. 3; 1985, c. 609, s. 3; 2006-226, s. 8; 2006-264, ss. 30(a), 30(c); 2012-180, s. 9.)

§ 9-11. Supplemental jurors; special venire.

(a) If necessary, the court may, without using the jury list, order the sheriff to summon from day to day additional jurors to supplement the original venire. Jurors so summoned shall have the same qualifications and be subject to the same challenges as jurors selected for the regular jury list. If the presiding judge finds that service of summons by the sheriff is not suitable because of his direct or indirect interest in the action to be tried, the judge may appoint some suitable person in place of the sheriff to summon supplemental jurors. The clerk of superior court shall keep a record of the names of those additional jurors who are so summoned and who report for jury service.

(b) The presiding judge may, in his discretion, at any time before or during a session direct that supplemental jurors or a special venire be selected from the jury list in the same manner as is provided for the selection of regular jurors. Jurors summoned under this subsection may be discharged by the court at any time during the session and are subject to the same challenges as regular jurors, and to no other challenges. (1779, c. 156, s. 69, P.R.; 1830, c. 27; R.C., c. 31, s. 29; c. 35, ss. 30, 31; Code, ss. 1733, 1738, 1739, 1740; 1887, c. 53; 1889, c. 441; 1897, c. 364; Rev., ss. 1967, 1968, 1973, 1974, 1975, 3265, 3602; 1911, c. 15; 1913, c. 31, ss. 1, 2; 1915, c. 210; C.S., ss. 2321, 2322, 2338, 2339, 2340, 4635; 1967, c. 218, s. 1; 1969, c. 205, s. 6; 2012-180, s. 11.)

§ 9-12. Supplemental jurors from other counties.

(a) On motion of any party or the State, or on his own motion, any judge of the superior court, if he is of the opinion that it is necessary in order to provide a fair trial in any case, and regardless of whether he will preside over the trial of that case, may order as many jurors as he deems necessary to be summoned from any county or counties in the district or set of districts as defined in G.S. 7A-41.1(a) in which the county of trial is located or in any adjoining district or set of districts. These jurors shall be selected and shall serve in the manner provided for selection and service of supplemental jurors selected from the jury list. These jurors shall be subject to the same challenges as other jurors, except challenges for nonresidence in the county of trial.

(b) Transportation may be furnished in lieu of mileage.

(c) Repealed by Session Laws 1971, c. 377, s. 32. (1913, c. 4, ss. 1, 2; C.S., s. 473; 1931, c. 308; 1933, c. 248; 1961, c. 110; 1967, c. 218, s. 1; 1971, c. 377, s. 32; 1987 (Reg. Sess., 1988), c. 1037, s. 48.)

§ 9-13. Penalty for disobeying summons.

Every person summoned to appear as a juror who has not been excused, and who fails to appear and attend until duly discharged, shall be subject to a fine of not more than fifty dollars (\$50.00), to be imposed by the court, unless he renders an excuse deemed sufficient. The forfeiture so imposed if not paid forthwith shall be entered as a judgment against the defaulting juror, and the clerk of superior court shall issue an execution against his estate. (1779, c. 157, s. 4, P.R.; 1783, c. 189, P.R.; 1806, c. 694, P.R.; R.C., c. 31, s. 30; Code, ss. 405, 1734; Rev., s. 1977; C.S., s. 2323; 1967, c. 218, s. 1.)

§ 9-14. Jury sworn; judge decides competency.

The clerk shall, at the beginning of court, swear all jurors who have not been selected as grand jurors. Each juror shall take (i) the oath required by Section 7 of Article VI of the Constitution of North Carolina, by swearing or affirming to support and maintain the Constitution of the United States and the Constitution and laws of North Carolina not inconsistent therewith and (ii) the oath required under G.S. 11-11, by swearing or affirming to truthfully and without prejudice or partiality try all issues in criminal or civil actions that come before the juror and give true verdicts according to the evidence. Nothing herein shall be construed to disallow the usual challenges in law to the whole jury so sworn or to any juror; and if by reason of such challenge any juror is withdrawn from a jury being selected to try a case, his place on that jury shall be taken by another qualified juror. The presiding judge shall decide all questions as to the competency of jurors. (1790, c. 321, P.R.; 1822, c. 1133, s. 1, P.R.; R.C., c. 31, s. 34; Code, s. 405; Rev., s. 1966; C.S., s. 2324; 1967, c. 218, s. 1; 2013-164, s. 1.)

§ 9-15. Questioning jurors without challenge; challenges for cause.

(a) The court, and any party to an action, or his counsel of record shall be allowed, in selecting the jury, to make direct oral inquiry of any prospective juror as to the fitness and competency of any person to serve as a juror, without having such inquiry treated as a challenge of such person, and it shall not be considered by the court that any person is challenged as a juror until the party shall formally state that such person is so challenged.

(b) It shall not be a valid cause for challenge that any juror, regular or supplemental, is not a freeholder or has not paid the taxes assessed against him.

(c) In civil cases if any juror has a suit pending and at issue in the court in which he is serving, he may be challenged for cause, and he shall be withdrawn from the trial panel, and may be withdrawn from the venire in the discretion of the presiding judge. In criminal cases challenges are governed by Article 72, Selecting and Impaneling the Jury, of Chapter 15A of the General Statutes. (1806, c. 694, P.R.; 1868-9, c. 9, s. 7; Code, s. 1728; Rev., s. 1960; 1913, c. 31, ss. 5, 6, 7; C.S., ss. 2316, 2325, 2326; 1933, c. 130; 1967, c. 218, s. 1; 1973, c. 95; 1977, c. 711, s. 11.)

§ 9-16. Exemption from civil arrest.

No sheriff or other officer shall arrest under civil process any juror during his attendance at or going to and returning from any session of the superior or district court. Any such arrest shall be invalid, and the defendant on motion shall be discharged. (1779, c. 157, s. 10, P.R.; R.C., c. 31, s. 31; Code, s. 1735; Rev., s. 1979, C.S., s. 2328; 1967, c. 218, s. 1.)

§ 9-17. Jurors impaneled to try case furnished with accommodations; separation of jurors.

A jury, impaneled to try any cause, shall be put in charge of an officer of the court and shall be furnished with such accommodations as the court may order, and the accommodations shall be paid for by the parties or by the State, as ordered by the presiding judge. When sequestration of the jury is ordered in a criminal case, however, the State shall pay for all accommodations of jurors.

The presiding judge, in his discretion, may direct any jury to be sequestered while it has a case or issue under consideration. (1876-7, c. 173; Code, s. 1736; 1889, c. 44; Rev., s. 1978, C.S., s. 2327; 1947, c. 1007, s. 2; 1967, c. 218, s. 1; 1977, c. 711, s. 12.)

§ 9-18. Alternate jurors.

(a) Civil Cases. Whenever the presiding judge deems it appropriate, one or more alternate jurors may be selected in the same manner as the regular trial panel of jurors in the case. Each party shall be entitled to two peremptory challenges as to each such alternate juror, in addition to any unexpended challenges the party may have after the selection of the regular trial panel. Alternate jurors shall be sworn and seated near the jury with equal opportunity to see and hear the proceedings and shall attend the trial at all times with the jury and shall obey all orders and admonitions of the court to the jury. When the jurors are ordered kept together in any case, the alternate jurors shall be kept with them. An alternate juror shall receive the same compensation as other jurors and, except as hereinafter provided, shall be discharged upon the final submission of the case to the jury. If before that time any juror dies, becomes incapacitated or disqualified, or is discharged for any reason, an alternate juror shall become a part of the jury and serve in all respects as those selected on the regular trial panel. If more than one alternate juror has been selected, they shall be available to become a part of the jury in the order in which they were selected.

(b) Criminal Cases. Procedures relating to alternate jurors in criminal cases are governed by Article 72, Selecting and Impaneling the Jury, of Chapter 15A of the General Statutes. (1931, c. 103; 1939, c. 35; 1951, cc. 82, 1043; 1967, c. 218, s. 1; 1977, c. 406, ss. 3-5; c. 711, s. 13; 1979, c. 711, s. 2.)

Article 3.

Peremptory Challenges.

§ 9-19. Peremptory challenges in civil cases.

The clerk, before a jury is impaneled to try the issues in any civil suit, shall read over the names of the prospective jurors in the presence and hearing of the parties or their counsel; and the parties, or their counsel for them, may challenge peremptorily eight jurors without showing any cause therefor, and the challenges shall be allowed by the court. (1796, c. 452, s. 2, P.R.; 1812, c. 833, P.R.; R.C., c. 31, s. 35; Code, s. 406; Rev., s. 1964; C.S., s. 2331; 1935, c. 475, s. 1; 1965, c. 1182; 1967, c. 218, s. 1.)

§ 9-20. Civil cases having several plaintiffs or several defendants; challenges apportioned; discretion of judge.

(a) When there are two or more defendants in a civil action, the presiding judge, if it appears that there are antagonistic interests between the defendants, may in the judge's discretion apportion among the defendants the challenges now allowed by law, or the judge may increase the number of challenges to not exceeding six for each defendant or class of defendants representing the same interest.

(b) When there are two or more plaintiffs in a civil action, the presiding judge, if it appears that there are antagonistic interests between the plaintiffs, may, in the judge's discretion, apportion among the plaintiffs the challenges now allowed by law, or the judge may increase the number of challenges to not exceeding six for each plaintiff or class of plaintiffs representing the same interest.

(c) Whenever a judge exercises the discretion authorized by subsection (a) or (b) of this section to increase the number of challenges for either the plaintiffs or the defendants, the judge may, in the judge's discretion, increase the number of challenges for the opposing side, not to exceed the total number given to the other side. (1905, c. 357; Rev., s. 1965; C.S., s. 2332; 1967, c. 218, s. 1; 2007-210, s. 1.)

§ 9-21. Peremptory challenges in criminal cases governed by Chapter 15A.

Peremptory challenges in criminal cases are governed by Article 72, Selecting and Impaneling the Jury, of Chapter 15A of the General Statutes. (22 Hen. VIII, c. 14, s. 6; 33 Edw. I, c. 4; 1777, c. 115, s. 85, P.R.; 1801, c. 592, s. 1, P.R.; 1812, c. 833, P.R.; 1826, c. 9; 1827, c. 10; R.S., c. 35, ss. 19, 21; R.C., c. 35, ss. 32, 33; 1871-2, c. 39; Code, ss. 1199, 1200; 1887, c. 53; Rev., ss. 3263, 3264; 1907, c. 415; 1913, c. 31, ss. 3, 4; C.S., ss. 4633, 4634; 1935, c. 475, ss. 2, 3; 1967, c. 218, s. 1; 1969, c. 205, s. 7; 1971, c. 75; 1977, c. 711, s. 14.)

Article 4.

Grand Jurors.

§§ 9-22 through 9-26. Repealed by Session Laws 1973, c. 1286, s. 26.

§§ 9-27 through 9-31. Repealed by Session Laws 1967, c. 218, s. 1.

Article 5.

Discharge of Jurors Prohibited.

§ 9-32. Discharge of juror unlawful.

(a) No employer may discharge or demote any employee because the employee has been called for jury duty, or is serving as a grand juror or petit juror.

(b) Any employer who violates any provision of this section shall be liable in a civil action for reasonable damages suffered by an employee as a result of the violation, and an employee discharged or demoted in violation of this section shall be entitled to be reinstated to his former position. The burden of proof shall be upon the employee.

(c) The statute of limitations for actions under this section shall be one year pursuant to G.S. 1-54. (1987, c. 702, s. 1.)